

(NASA-CF-134313) THE HARD START
PHENOMENA IN HYPERGOLIC ENGINES. VOLUME
1: BIBLIOGRAPHY Interim Report (Bureau
of Mines) CSCI 21H

N74-28227

Unclas
00/28 42826

PITTSBURGH MINING AND SAFETY RESEARCH CENTER

THE HARD START PHENOMENA IN HYPERGOLIC ENGINES

VOLUME I. BIBLIOGRAPHY

Interim Report No. 1646
March 22, 1974

BUREAU OF MINES, PITTSBURGH, PA.

REPRODUCED BY
NATIONAL TECHNICAL
INFORMATION SERVICE
U.S. DEPARTMENT OF COMMERCE
SPRINGFIELD, VA. 22161

UNITED STATES
DEPARTMENT OF
THE INTERIOR

THE HARD START PHENOMENA IN HYPERGOLIC ENGINES

VOLUME I. BIBLIOGRAPHY

by

Yael Miron and H. E. Perlee

Prepared for
Manned Spacecraft Center
National Aeronautics and Space Administration
Houston, Texas
Order No. T-39882(G)

UNITED STATES DEPARTMENT OF THE INTERIOR
BUREAU OF MINES

//

U U

THE HARD START PHENOMENA IN HYPERGOLIC ENGINES

VOLUME I. BIBLIOGRAPHY

by

Yael Miron¹ and H. E. Perlee²

ACKNOWLEDGMENT

The authors want to acknowledge the effort contributed to this research by Messrs. Theodore Christos, Harry K. James, and Glen Reid, and the technical support supplied by Messrs. Bernard Rosenbaum and Carl Hohmann of the Manned Spacecraft Center, Houston, Texas.

¹Chemical research engineer.

²Chief, Technical Support.

Both authors are with the Pittsburgh Mining and Safety Research Center, Bureau of Mines, U.S. Department of the Interior, Pittsburgh, Pa.

iv

BIBLIOGRAPHY³

1. Abbe, C. J., C. W. McLaughlin, and R. R. Weiss. Influence of Storable Propellant Liquid Rocket Design Parameters on Combustion Instability. *J. Spacecraft*, v. 5, No. 5, May 1968, pp. 584-589.
2. _____. Influence of Storable Propellant Liquid Rocket Design Parameters on Combustion Instability. Air Force Rocket Propulsion Lab., Air Force Report No. AFRPL-TR-69-14, Systems Command, Edwards, Calif., January 1969.
3. Adams, G. K., and G. B. Cook. The Effect of Pressure on the Mechanism and Speed of the Hydrazine Decomposition Flame. *Combustion and Flame*, v. 4, March 1960, pp. 9-18.
4. Adams, G. K., and G. W. Stocks. The Combustion of Hydrazine. 4th Symposium (International) on Combustion, Paper 26, at the Massachusetts Institute of Technology, Cambridge, Mass., Sept. 1-5, 1952, pp. 239-248. Pub. by Williams and Wilkins Company, Baltimore, 1953.
5. Addison, C. C., and J. Lewis. The Chemistry of the Nitrosyl Group (NO). *Chem. Soc. Quart. Reviews*, v. 9, 1955, pp. 115-149.
6. Adelman, Barnet R. Apparatus for Laboratory-Scale Determination of Ignition Lag of Spontaneous Liquid Rocket Propellants. Jet Propulsion Lab., California Institute of Technology, Progress Rept. No. PR-9-52, Feb. 23, 1951. Dept. of the Army, Ordnance Corps (contract No. DA-04-495-ORD 18), ORDCIT Project.
7. _____. Ignition-Lag Characteristics of Some Hydrazine-Nitric Acid Propellant Systems. Jet Propulsion Lab., California Institute of Technology, Pasadena, Calif., Progress Rept. No. 20-164, Jan. 29, 1952. Dept. of the Army, Ordnance Corps (contract No. DA-04-495-ORD 18), ORDCIT Project.
8. _____. A Study of Ignition-Lag Characteristics of Some Liquid Rocket Fuels With Red Fuming Nitric Acid, Including Additives to the Oxidizer. Jet Propulsion Lab., California Institute of Technology, Pasadena, Calif., Progress Rept. No. PR-20-138, Apr. 18, 1951. Dept. of the Army, Ordnance Corps (contract No. DA-04-495-ORD 18), ORDCIT Project.
9. Adler, J. A One-Dimensional Theory of Liquid-Fuel Rocket Combustion III: The Effect of Non-Uniform Droplet Radii, Injection Velocities and Physical Properties. Imperial College of Science and Engineering, England; Aeronautical Res. Council, Rept. No. ARC-20,830; C.F. 466, Feb. 18, 1959, 15 pp.
10. Adler, J., and Julius W. Enig. The Critical Conditions in Thermal Explosion Theory With Reactant Consumption. Imperial College of Science and Technology, Dept. of Mathematics, Univ. of London, England, Dec. 31, 1963. U.S. Naval Ordnance Lab., White Oak, Silver Spring, Md. (Task No. R360-FR-105-59). Report No. NOL-TR-63-251.

³Titles enclosed in parentheses are translations from the language in which the item was published.

11. Adrian, R. C., and H. C. Edgington. Prototype Propellant-Testing System Phases I and II--Feasibility Study and Preliminary Design. Aerojet-General Corporation, Azusa, Calif., Chem. Products Div., Rept. No. 2452, February 1963. Rocket Propulsion Lab., Res. and Tech. Div., Air Force Systems Command, Edwards, Calif. Tech. Documentary Rept. No. RTD-TDR-63-3 (contract No. AF04(611)-8196).
12. Africano, A. Maximum-Rate Theory of Impact Sensitivity. Proc. of the 1959 Cryogenic Engineering Conf., Univ. of California, Berkeley, Calif., Sept. 2-4, 1959. Advances in Cryogenic Engineering, v. 5, pp. 533-548. Pub. by Plenum Press, Inc., New York, 1960.
13. Agosta, Vito D., Sanford S. Hammer, and William T. Peschke. High Frequency Combustion Instability and Scaling of Liquid Rocket Propellant Motors. First ICRPG Combustion Instability Conf., at the Polytechnic Inst. of Brooklyn, November 1964.
14. Agosta, Vito D., and George Kraus. An Investigation of the Impulse Bit Developed by a Pulsed Liquid Propellant Rocket Engine. Chem. Eng. Progress Symposium Series; Aerospace Techniques, v. 60, No. 52, 1964, pp. 8-16.
15. Agoston, George A., Henry Wise, and Willis A. Rosser. Dynamic Factors Affecting the Combustion of Liquid Spheres. Jet Propulsion Lab., California Institute of Technology, Progress Rept. No. 20-291, Nov. 20, 1956. Dept. of the Army.
16. Allen, Robert D. Thermal Conductivity of Gaseous Unsymmetrical Dimethylhydrazine. AIAA J., v. 1, July 1963, pp. 1689-1691.
17. Altman, David, and Barnet R. Adelman. Hybrid Rocket Motor Process Using Solid and Liquid Phases. U.S. Pat. Office No. 3,234,729, assigned to United Aircraft Corporation, East Hartford, Conn., Feb. 15, 1966.
18. Amster, Adolph B., and Joseph B. Levy. Solubility of Air, N₂ and O₂ in n-Propyl Nitrate. A.R.S. J., v. 29, November 1959, pp. 870-871.
19. Anagnostou, E., R. S. Brokaw, and J. N. Butler. Effect of Concentration on Ignition Delays for Various Fuel-Oxygen-Nitrogen Mixtures at Elevated Temperatures. Report No. NACA-TN-3887. NACA, December 1956.
20. Andersen, W. H., and R. F. Chaiken. Application of Surface Decomposition Kinetics to Detonation of Ammonium Nitrate. A.R.S. J., v. 29, January 1959, pp. 49-51.
21. Andrews, F. C. On the Theory of Droplet Formation in One-Dimensional Fluids. Physics Letter, v. 20, No. 1, Jan. 15, 1966, pp. 17-19.
22. Andriankin, E. I., A. M. Kogan, A. S. Kompaneyets, and V. P. Kraynou (Moscow). Propagation of Strong Explosion in Non-Homogeneous Atmosphere. Wright-Patterson AFB, Foreign Tech. Div., Transl. Rept. No. FTD-MT-63-228, 1963.

59. Beltran, M. R., and N. A. Frankel. Prediction of Instability Zones in Liquid Rocket Engines. AIAA J., v. 3, No. 3, March 1965, pp. 516-518.
60. Beltran, M. R., and R. O. Wright. A Non-Linear Model for Prediction of Liquid Rocket Engine Instability. Dynamic Science Corporation, Monrovia, Calif., NASA-U.S. AFRPL (contract No. NAS 7-366 and (partially) contract No. AF 04(611)-10542), 3 pp.
61. Benson, A. M., and H. G. Drickamer. The Effect of Pressure on the Vibrational Frequency of Bonds Containing Hydrogen. Discussions of the Faraday Soc., v. 22, 1956, pp. 39-43.
62. Benson, G. M., M. M. El-Wakil, P. S. Myers, and O. A. Uyehara. A Fluorescent Technique for Determining the Cross-Sectional Drop-Size Distributions of Liquid Sprays. Paper No. 677-58, pres. at the ARS 13th Ann. Meeting, Hotel Statler, New York, Nov. 17-21, 1958.
63. Berlad, A. L. Photochemical Effects on Explosive Instability. Combustion and Flame (London), v. 11, 1967, pp. 445-452.
64. _____. Photochemical Processes in Explosion of N_2H_4 and Related Compounds. Defense Research Corporation, Santa Barbara, Calif., 2nd Quart. Rept. No. CR-109 28-2, March 1966. U.S. Air Force (contract No. AF 04(611)-10928). Report No. AFRPL-TR-66-62.
65. Bernard, M. L. J. Dopes d'inflammation et de combustion pour systèmes utilisés en autopropulsion (Additives To Promote Ignition and Combustion of Propellants). French Pat. No. 1,063,439, assigned to Laboratoire de Recherches Balistiques et Aerodynamiques, May 3, 1954.
66. _____. Surface Properties of Liquid Bipropellants and Their Effects on the Kinetics of Ignition. Fifth Symposium (International) on Combustion, Paper No. 14, at the Univ. of Pittsburgh, Pittsburgh, Pa., Aug. 30-Sept. 3, 1954, pp. 217-223. Pub. by Reinhold Publishing Corp., 1955.
67. Bernard, M. L. J., and J. Dufour. On the Existence of Detonation Conditions in the Combustion of Some Nitric Acid Propellants. 8th Symposium (International) on Combustion, Paper No. 113, at the California Institute of Technology, Pasadena, Calif., Aug. 28-Sept. 3, 1960, pp. 1074-1084. Pub. by Williams and Wilkins Company, Baltimore, Md., 1962.
68. Bibeler, Vernon H., J. L. Franklin, and Robert M. Reese. Electron Impact Studies of Hydrazine and the Methyl-substituted Hydrazines. J. of the American Chem. Soc., v. 81, 1959, pp. 68-73.
69. Bittker, David A. An Analytical Study of Turbulent and Molecular Mixing in Rocket Combustion. NACA-TN-4321, September 1958.
70. _____. Effect of Ambient Air Velocity on Atomization of Two Impinging Water Jets. NASA-TN-D-2087, February 1964.

83. Borg, S. F. A Similarity Solution for a Blast in Free Space. J. Franklin Inst., supported by Republic Aviation Corp., Missiles Systems Div., as a subcontract for the Air Force Special Weapons Center ARDC (contract No. AF 29(601)-1028), December 1959, pp. 446-452.
84. Borisov, A. A., S. M. Kogarko, and A. V. Lyubimov. Ignition of Fuel Films Behind Shock Waves in Air and Oxygen. Combustion and Flame, v. 12, October 1968, pp. 465-468.
85. Boudart, M. Rates of Evaporation of Liquids. Princeton Univ., Report No. AFOSR-464 (contract No. AF 49(638)-32), March 1961.
86. Bowden, F. P. A Discussion on the Initiation and Growth of Explosion in Solids. Proc. of the Royal Soc. (London), Ser. A, Mathematical and Phys. Sciences, v. 246, July 1958, pp. 145-167.
87. Bowden, F. P., and A. C. McLaren. Condition of Explosion of Azides. Effect of Size on Detonation Velocity. Nature, v. 175, No. 4458, Apr. 9, 1955, pp. 631-632.
88. Bowden, F. P., and M. P. McOnie. Formation of Cavities and Microjets in Liquids and Their Role in Initiation and Growth of Explosion. Proc. of the Royal Soc., Ser. A, v. 298 (1452), 1967, pp. 38-50.
89. Bowen, E. J., and A. W. Birley. The Vapour Phase Reaction Between Hydrazine and Oxygen. Trans. of the Faraday Soc., v. 47, 1951, pp. 580-583.
90. Boynton, Frederick P. Chemical Kinetic Analysis of Rocket Exhaust Temperature Measurements. AIAA J., v. 2, No. 3, March 1964, pp. 577-578.
91. Bragg, S. L. Changes in the Density and Temperature of Liquid Propellants in Rocket Engine Supply Systems. A.R.S. J., v. 29, September 1959, pp. 672-674.
92. Branch, M. C., and R. F. Sawyer. Nonequilibrium Combustion and Nozzle Flow in Propellant Performance. J. Spacecraft, v. 6, No. 11, November 1969, pp. 1322-1325.
93. Brandmaier, Harold E., John R. Dworschak, and L. A. Triggiani. Theoretical Propellant Performance of Nitrogen Tetroxide-Unsymmetrical Dimethylhydrazine (N_2O_4 -UDMH). Curtiss-Wright Corp., Wright Aeronautical Div., Nov. 9, 1960, 79 pp.
94. Bredfeldt, Hans R. Evaluation of a Light Scattering Technique for Determining the Spray Characteristics of Impinging Liquid Jets. Princeton Univ., Dept. of Aerospace and Mech. Science, NASA (grant No. NSG-99-60), Rept. No. TR-648, March 1964.
95. Breen, Bernard P. Random Wave Phenomena (Ignition Spiking and Popping) in Hypergolic Propellant Combustion. Dynamic Science Corp., Monrovia, Calif., Monthly Status Rept. No. SN-87-3, NASA (contract No. NAS 7-467), July 11 to Aug. 10, 1966.

96. Breen, B. P., and M. R. Beltran. Droplet Combustion in the Hydrazine-Nitrogen Tetroxide System. Paper No. WSCI-65-21, pres. at the 1965 Fall Meeting of the Western States Section of the Combustion Inst., Oct. 25, 1965. U.S. Air Force (contract No. AF 04(611)-10542).
97. Breen, B. P., and B. R. Lawver. Effects of Additives on the Combustion of Hydrazine. Dynamic Science, a Div. of Marshall Industries, Monrovia, Calif., First Quart. Rept. No. SN-86-1-3 (May 2-Aug. 2, 1966). U.S. Air Force RPL (contract No. AF 04(611)-11616), September 1966. Report No. AFRPL-TR-66-254.
98. _____. Effects of Additives on the Combustion of Hydrazine. Dynamic Science, a Div. of Marshall Industries, Monrovia, Calif., Second Quart. Rept. No. SN-86-6, Dec. 1, 1966. U.S. Air Force Rocket Propulsion Lab. (contract No. AF 04(611)-11616).
99. Breen, B. P., L. B. Zung, B. R. Lawver, T. C. Kosvic, and D. E. Coats. Injection and Combustion of Hypergolic Propellants. Dynamic Science, a Div. of Marshall Industries, Monrovia, Calif., Final Tech. Rept. No. FO 4611-68-C-0040 (U.S. Air Force), April 1969, 90 pp. Report No. AFRPL-TR-69-48.
100. Brewer, Leroy, Jr., and Wheeler McGregor, Jr. Experimental Determination of a Rocket Exhaust Gas Temperature at Altitude by Infrared Spectroscopy. Arnold Engineering Devel. Center, U.S. Air Force, September 1961. Report No. AEDC-TN-61-94.
101. Brice, Donat B., and Norman Fishman. Some Physical Properties for the System Nitrogen Tetroxide-Nitric Oxide. A.R.S. J., v. 29, 1959, pp. 354-357.
102. Brode, Harold L. A Calculation of the Elast Wave From a Spherical Charge of TNT. Rand Corporation, Rept. No. RM-1965 (U.S. Air Force), Aug. 21, 1957.
103. _____. Blast Wave From a Spherical Charge. The Physics of Fluids, v. 2, No. 2, March-April 1959, pp. 217-229.
104. Browne, A. W., and F. F. Shetterly. On the Oxidation of Hydrazine. I. J. American Chem. Soc., v. 29, September 1907, pp. 1305-1312.
105. _____. On the Oxidation of Hydrazine. II. J. American Chem. Soc., v. 30, January 1908, pp. 53-63.
106. _____. On the Oxidation of Hydrazine. III. J. American Chem. Soc., v. 31, February 1909, pp. 221-237.
107. _____. On the Oxidation of Hydrazine. IV. J. American Chem. Soc., v. 31, July 1909, pp. 783-799.
108. Bunton, C. A., and G. Stedman. Mechanism of the Azide-Nitrite Reaction. Part III. Reaction in [^{18}O] Water. J. of the Chem. Soc. (London), 1959, pp. 3466-3474.

132. Carrington, Tucker, and Norman Davidson. Shock Waves in Chemical Kinetics: The Rate of Dissociation of N_2O_4 . J. of Physical Chemistry, v. 57, 1953, pp. 418-427.
133. Catton, I., D. E. Hill, and R. P. McRae. Study of Liquid Jet Penetration in a Hypersonic Stream. AIAA J., v. 6, No. 11, November 1968, pp. 2084-2089.
134. Caudill, Charles L., and Ronald L. Kirilin. Maraging Steel Propellant Storability Test Tank. Martin Marietta Corp., Denver Div., Final Rept. MCR-69-413, 9/10/68-8/8/69, September 1969, 48 pp. U.S. Air Force (contract No. FO 4611-69-C-0029), Report No. AFRPL-TR-69-194.
135. Chang, E. T., and N. A. Gokcen. Thermodynamic Properties of Gases in Propellants and Oxidizers. I. Solubilities of He, N_2 , O_2 , Ar, and N_2O_3 in Liquid N_2O_4 . J. of Phys. Chem., v. 70, No. 7, July 1966, pp. 2394-2399.
136. _____. Thermodynamic Properties of Hydrazine, Unsymmetrical Dimethylhydrazine and Their Mixtures. Aerospace Corporation, El Segundo, Calif., Rept. No. ATN-64(9228)-2, Jan. 8, 1964, 27 pp.
137. Chang, E. T., N. A. Gokcen, and T. M. Poston. Solubilities of Gases in Simple and Complex Propellants. J. of Spacecraft and Rockets, v. 6, No. 10, October 1969, pp. 1177-1180.
138. _____. Thermodynamic Properties of Gases in Propellants. II. Solubilities of Helium, Nitrogen, and Argon Gas in Hydrazine, Methylhydrazine, and Unsymmetrical Dimethylhydrazine. J. of Phys. Chem., v. 72, No. 2, February 1968, pp. 638-642.
139. Cherepanov, G. P. Theory of Detonation in Heterogeneous Systems. (In Russian.) Zh. Prikl. Mekhan. i Tekhn. Fiz. (J. Applied Mechanics and Tech. Physics), No. 4, 1965, pp. 163-164.
140. Chilenski, J. J., and D. H. Lee. An Experimental Investigation of the Performance of the Nitrogen Tetroxide-Hydrazine System in the Oxidizer-Rich and Fuel-Rich Regions. Jet Propulsion Lab., California Inst. of Technology, Tech. Rept. No. TR-32-212, Mar. 12, 1962.
141. Chinitz, W., and V. D. Agosta. Combustion Instability: Shock Wave Propagation in a Liquid Propellant Rocket Motor. Polytechnic Inst. of Brooklyn, New York, Rept. No. PRL-62-13, AFOSR (contract No. AF 49(638)-165), June 1962, 94 pp.
142. _____. Shock-Wave Propagation in Liquid Propellant Rocket Engines. Pyrodynamics, v. 1, October 1964, pp. 299-317.
143. Choudhury, A. P. Roy, G. G. Lamb, and W. F. Stevens. A New Technique for Drop-Size Distribution Determination. Trans. I.I.Ch.E., v. X, 1957-58, 1959, pp. 21-24.

144. Choudhury, P. Roy, and P. C. Wilber. Application of Semenov's Criterion to Spontaneous Ignitions of N_2O_4 and N_2H_4 in Homogeneous and Heterogeneous Phases. Paper No. WSCI-67-37, pres. at the 1967 Fall Meeting of the Western States Section Combustion Inst., Seattle, Wash., 1967.
145. _____. A Semi-Empirical Analysis of the Hypergolicity of Gas-Gas and Gas-Liquid Reactions of N_2H_4 - N_2O_4 Type Propellants. Proc. of Seventh Internat. Symposium on Space Technology and Science, Tokyo, 1967, pp. 95-100.
146. Chrétien, André, and Oscar Hoffer. Sur la préparation et sur le dosage de quelques sels minéraux; chlorure et nitrate d'hydrazinium-séléniate, azoture, et isocyanate de potassium (On the Preparation and Analysis of Some Inorganic Salts: Chloride and Nitrate of Hydrazine, Selenate, Nitride, and Isocyanate of Potassium.) Bulletin de la Societe Chimique de France, Ser. 5, 6, p.1, 1939, pp. 1587-1599.
147. Christos, Theodore, Yael Miron, Harry James, and Henry Perlee. Combustion Characteristics of Condensed-Phase Hydrazine-Type Fuels With Nitrogen Tetroxide. J. of Spacecraft and Rockets, v. 4, No. 9, September 1967, pp. 1224-1229.
148. _____. Exploration Study of Hypergolic Ignition Spike Phenomena. BuMines, Pittsburgh, Pa., Phase II--First Quart. Rept. No. 3986, Jan. 1-Mar. 31, 1966; 32 pp. NASA, Houston, Tex. (order No. T-39882(G)).
149. _____. Exploration Study of Hypergolic Ignition Spike Phenomena. BuMines, Pittsburgh, Pa., Phase II, Part II, July 1-Sept. 30, 1966; 14 pp. NASA, Houston, Tex. (order No. T-39882(G)).
150. Chu, Boa-Teh, and S. J. Ying. Thermally Driven Non Linear Oscillation in a Pipe With Travelling Shock Waves. Brown Univ., Providence, R.I., U.S. Air Force Office of Scientific Res. (contract No. AF 49(638)-646), April 1961, 32 pp.
151. Chu, C. K. A Kinetic-Theoretic Description of the Formulation of a Shock Wave. Columbia Univ., New York, Rept. No. 11, U.S. Air Force (contract No. AF 94(638)-1254), June 1964, 41 pp.
152. Chuan, R. L., J. G. Everton, M. A. Merrigan, and P. C. Wilber. Propellant Reaction Characteristics in Space Environmental Test Facilities. Cellesco (Celestial Research Corp.), Air Force Rocket Propulsion Lab. (contract No. AF 04(611)-8392), Air Force System Command, Report No. AFRDL-TR-65-19, Jan. 15, 1965.
153. Chuan, Raymond L., and Paul C. Wilber. Ignition of Hypergolic Propellants in a Simulated Space Environment. J. of Spacecraft and Rockets, v. 4, No. 2, February 1967, pp. 282-284.

154. Clairmont, A. R., Jr., I. Jaffe, and D. Price. The Detonation Behavior of Ammonium Perchlorate as a Function of Charge Density and Diameter. U.S. Naval Ordnance Lab., White Oak, Md., June 20, 1967, 43 pp. Report No. NOL-TR-67-71.
155. Clark, Bruce J. Propellant Vaporization as a Criterion for Rocket Engine Design: Experimental Effect of Combustor Length, Throat Diameter, Injection Velocity and Pressure on Rocket Combustor Efficiency. Report No. NASA-TN-D-258, April 1960, 27 pp.
156. Clayton, Richard M. Recent Experimental Results From a Study of Resonant Combustion. CPIA Pub. No. 138, v. 1 (February 1967), paper pres. at the ICRPG 3d Combustion Conf. at NASA, John F. Kennedy Space Center, Cocoa Beach, Fla., Oct. 17-21, 1966, NASA (contract No. NAS 7-100), February 1967.
157. Clyne, M. A. A. Reactions of the HNO Molecule. 10th Symposium (International) on Combustion, at the Univ. of Cambridge, Cambridge, England, Aug. 17-21, 1964. Pub. by the Combustion Inst., 1965, pp. 311-316.
158. Coates, R. L., and M. D. Horton. Design Considerations for Combustion Stability. J. Spacecraft, v. 6, No. 3, March 1969, pp. 296-302.
159. Coates, R. L., M. D. Horton, and N. W. Ryan. T-Burner Method of Determining the Acoustic Admittance of Burning Propellants. AIAA J., v. 2, No. 6, June 1964, pp. 1119-1122.
160. Cole, Leland G. Evaluation of the Performance Characteristics of the $N_2O_4-N_2H_4$ System. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., Progress Rept. No. 9-48, Dept. of the Army, Ordnance Corps (contract No. DA-04-495-ORD 18), ORDCIT Project, Nov. 15, 1950.
161. _____. The Nitrogen Oxides as Rocket Fuel Oxidants Including the Theoretical Performances of Propellant Systems Employing Nitrogen Tetroxide. Jet Propulsion Lab. Progress Rept. No. 9-23, California Inst. of Technology, Pasadena, Calif.; Basic Res. on Rocket Propellants (contract No. W-04-200-ORD-1482; Project No. TU2-1), Oct. 18, 1948.
162. Combs, L. P., W. D. Chadwick, D. T. Campbell. Liquid Rocket Performance Computer Model With Distributed Energy Release. Rocketdyne, North American Rockwell Corp., Interim Final Rept. No. 8298; NASA (NAS 7-746), Jet Propulsion Lab., Pasadena, Calif., Sept. 11, 1970, 58 pp.
163. Combs, L. P., J. A. Murphy, E. E. Lockwood, F. W. Hoehn, and M. Alexander. Combustion Stability Rating Techniques. Res. Dept. of Rocketdyne, a Div. of North American Aviation, Inc., Canoga Park, Calif., 2nd Quart. Progress Rept. No. R-6355-2 for period ending Dec. 30, 1965; Air Force Rocket Propulsion Lab., Res. and Tech. Div., Edwards AFB (contract No. AF 04(611)-10811), January 1966.

164. Conn, T. E., J. N. Hester, and R. S. Valentino. Environmental Effects Upon Rocket Injector/Chamber Compatibility. *J. Spacecraft*, v. 4, No. 12, December 1967, pp. 1581-1585.
165. Coon, E. D. Some Observations on the Dissociation of N_2O_4 . *Proc. of North Dakota Acad. of Science*, v. XVIII, 1964, pp. 108-111.
166. Cooper, James P., Glen W. Howell, L. N. Mortenson, and D. Kirschner. Problems Encountered During Installation and Operation of a Storable Propellant Facility for Testing of Titan II Components and Systems. Wyle Laboratories, El Segundo, Calif., Tech. Note 10235, Mar. 7, 1961, 66 pp. U.S. Air Force Ballistic Missile Div., Air Res. and Devel. Command (contract No. AF 04(647)-398). Report No. AFBMD-TN-61-32.
167. Corbeau, Jean, and Claude Diot. Étude théorique de la combustion de gouttes d'ergols dans une chambre de combustion de propulseur-fusée (Theoretical Study of Propellant Droplet Combustion in a Rocket Motor). IXth Internat. Astronautical Congress, Amsterdam 1958 Proceedings. II. 1958, pp. 526-556,
168. Corbett, A., T. Seamans, B. Dawson, and C. Cheetham. Hypergolic Ignition at Reduced Pressures. Thiokol Chemical Corporation, Reaction Motors Div., Denville, N.J., December 1964, 74 pp. Report No. AFRPL-TR-64-175, Air Force Rocket Propulsion Lab., Edwards, Calif. (contract No. AF 04(611)-9946).
169. Corbett, A. D., B. E. Dawson, T. F. Seanans, and M. M. Vanpee. Hypergolic Ignition at Reduced Pressures. Reaction Motors Div., Thiokol Corp., Report No. AFRPL-TR-(RMD-5801-F, Part II), November 1965.
170. Corcoran, Jane M., Howard W. Kruse, Sol Skolnik, and Eugene Lieber. Thermal Analysis of the System Hydrazine Nitrate-Water-Hydrazine. U.S. Naval Ordnance Test Station, Inyokern, China Lake, Calif., Report Nos. NOTS-824, NAVORD-2087, Jan. 26, 1954, 14 pp.
171. Corcoran, William H., H. H. Reamer, and B. H. Sage. Volumetric and Phase Behavior of the Nitric Acid-Nitrogen Dioxide System. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., Progress Rept. No. 20-173, Aug. 10, 1953, 24 pp. Dept. of the Army, Ordnance Corps (contract No. DA-04-495-ORD-18), ORDCIT Project.
172. Cordes, Herman F. The Thermal Decomposition of 1,1 Dimethylhydrazine. *J. Phys. Chem.*, v. 65, September 1961, pp. 1473-1477.
173. Cordes, H. F., N. R. Fetter, and J. A. Happe. The Thermal Decomposition of Liquid Nitric Acid. *J. of the American Chem. Soc.*, v. 80, 1958, pp. 4802-4808.
174. Courtney-Pratt, J. S., and G. T. Rogers. Initiation of Explosion by Light and by Flying Fragments. *Nature*, v. 175, No. 4458, Apr. 9, 1955, pp. 632-633.

186. Danilowicz, Ronald L. Computer Code for Calculating Temperature Profiles in a Propellant Tank. NASA, Lewis Res. Center, Cleveland, Ohio, Report No. NASA-TM X-1556, April 1968.
187. Daskin, Walter. Evaporation From Sprays. Purdue Univ., Engineering Experiment Station, Res. Ser. 127-135, Res. Bull. No. 128, 1955, pp. 329-341.
188. Dawson, B. E., A. F. Lum, and R. R. Schreib. Investigation of Advanced High Energy Space Propellant System. Thiokol Chemical Corp., Rept. No. RMD-5507-F, NASA, June-November 1962.
189. Dean, D. S., and K. Bridgewater. Applications of Condenser Timers to a Thrust Integrator and an Ignition Delay Timer. Royal Aircraft Establishment, Farnborough, HANTS Rocket Propulsion Dept., Westcott, Rept. No. RPD-23, November 1949.
190. Decugler, Robert P. An Experimental Investigation of Chemical Reaction Between Propellant Tank Material and Rocket Fuels or Oxidizers When Impacted by Small High Velocity Projectiles. Report No. NASA-TN-D-1882, August 1963.
191. Dee, L. A., T. W. Owens, A. K. Webb, and J. T. Nakamura. The Catalytic Decomposition of Hydrazine on Gold, Nickel and a Gold/Nickel Brazing Alloy. Air Force Rocket Propulsion Lab., Air Force Systems Command, Edwards, Calif., Report No. AFRPL-TR-69-77, April 1969.
192. Dee, L. A., and A. K. Webb. Gas Chromatographic Separation of Hydrazine Mixtures and Water Using a Stationary Phase That Is Chemically Similar to Hydrazine. Analytical Chem., v. 39, No. 10, August 1967, pp. 1165-1167.
193. Delmonte, Julian. A Semiconductor Combustion Pressure Transducer for Rocket-Motor Instability Studies. ISA Trans., v. 6, No. 1, January 1967, pp. 9-14.
194. Denisov, Yu. N., and Ya. K. Troshin. On the Mechanism of Detonative Combustion. 8th Symp. (International) on Combustion, Paper No. 62, at the California Inst. of Technology, Pasadena, Calif., Aug. 28-Sept. 3, 1960, pp. 600-610. Pub. by Williams and Wilkins Company, 1962.
195. De Vogelaere, R., and M. Boudart. Contribution to the Theory of Fast Reaction Rates. Princeton Univ., James Forrestal Res. Center, Tech. Rept. No. 3, July 1953. U.S. Air Force, Air Res. and Devel. Command (contract No. AF 33(038)-23976).
196. Dewar, Michael J. S., and Brian Jennings. Rotation-Inversion Barriers in Hydrazines. J. of American Chem. Soc., v. 91, No. 13, June 18, 1969, pp. 3655-3656.

197. Dickerson, R., K. Tate, and N. Barsic. Correlation of Spray Injector Parameters With Rocket Engine Performance. Rocketdyne, North American Rockwell Corp., Canoga Park, Calif., U.S.A.F., Report No. AFRPL-TR-68-147, June 1968.
198. Dickerson, R. A. Like and Unlike Impinging Injection Element Droplet Sizes. *J. Spacecraft*, v. 6, No. 11, November 1969, pp. 1306-1308.
199. Diesen, R. W. Mass Spectral Studies Behind Shock Waves. II. The Thermal Decomposition of Hydrazine. Dow Chemical Company, ARPA Lab., Midland, Mich. Rept. No. AR-3S-63, Office of Naval Res. (contract Nonr 3814-(00)), August 1963, 23 pp.
200. Dityakin, I. F., and V. I. Yagodkin. Effect of Periodic Oscillations of Velocity and Density of a Medium on Disintegration of Liquid Jets. *Akad. Nauk. SSSR, Otdel Tekh. Nauk.* No. 4, 1957. NASA (Tech. Transl. No. NASA-TT-F-63), April 1961.
201. Dobbins, Thomas O. Thermodynamics of Rocket Propulsion and Theoretical Evaluation of Some Prototype Propellant Combinations. Wright-Patterson Air Force Base, Wright Air Devel. Center, Rept. No. WADC-TR-59-757, December 1959.
202. Dombroski, N., and P. C. Hooper. The Effect of Ambient Density on Drop Formation in Sprays. *Chem. Eng. Sci.*, v. 17, April 1962, pp. 291-305.
203. Donovan, Leo F., and Carroll A. Todd. Computer Program for Calculating Isothermal, Turbulent Jet Mixing of Two Gases. Report No. NASA-TN-D-4378, March 1968.
204. Dresser, A. L., A. W. Browne, and C. W. Mason. Anhydrous Hydrazine. VI. Hydrazine Trinitride Monohydrate, $N_2H_5N_3 \cdot N_2H_4$. *American Chem. Soc. J.*, v. 55, May 1933, pp. 1963-1967.
205. Drummond, L. J., and S. W. Hiscock. Shock-Initiated Exothermic Reactions. I. The Decomposition of Nitrous Oxide. *Australian J. of Chem.*, v. 20, 1967, pp. 815-824.
206. Dubb, H. E., J. Fisher, B. C. Neale, J. Rosengard, and A. Axworthy. Research and Engineering Data on Inhibited N_2O_4 . Rocketdyne, North American Rockwell Corp., Canoga Park, Calif., Rept. 7680 (Final Rept.), January 1969, 114 pp. U.S. Air Force (contract No. AF 04(611)-10809). Report No. AFRPL-TR-69-4.
207. Ducarme, J. Liquid Propellants for Rocket Engines. *Compt. Rend. Congr. Intern. Chim. Ind.*, 31^o, Liège L'Universite de Liège, 1958.
208. Dukes, E. K., and R. M. Wallace. Formation of Hydrazoic Acid From Hydrazine in Nitric Acid Solutions. E. I. du Pont de Nemours and Company, Savannah River Lab., Tech. Div., Aiken, S.C., Rept. No. DP-728, U.S. Atomic Energy Commission (contract No. AT(07-2)-1), September 1962, 17 pp.

209. Duncan, A. F., T. L. Kelly, and D. A. Moberg. A Study of Hypergolic Bipropellant Mass Expulsion for Attitude Control of Spacecraft. Marquardt Corp., Rept. No. ASD-TDR-62-1065, AF Flight Dynamics Lab., AFSC, Wright-Patterson AFB (contract No. AF 33(657)-7933), August 1964.
210. Durig, J. R., S. F. Bush, and E. E. Mercer. Vibrational Spectrum of Hydrazine-d₄ and a Raman Study of Hydrogen Bonding in Hydrazine. J. of Chem. Phys., v. 44, No. 11, June 1, 1966, pp. 4238-4247.
211. Dwiggin, R. D., and B. F. Larrick. Investigation of Mixtures of Hydrazine, Hydrazine Nitrate and Water. Part II. U.S. Naval Ordnance Lab., White Oak, Silver Spring, Md., Progress Rept. No. NAVORD-2563, covering the period from Apr. 1-June 30, 1952; Aug. 13, 1952.
212. Dykema, Owen W., and Stanley A. Greene. An Experimental Study of RP-1, UDMH and N₂H₄ Single Droplet Burning in Air and in Oxygen. Progr. Astronaut. Rocketry, v. 2, pp. 299-324, U.S. Air Force (contract No. AF 04(647)-171), 1960.
213. Eberstein, I. J., and I. Glassman. Consideration of Hydrazine Decomposition. Progr. Astronaut. Rocketry, v. 2, 1960, pp. 351-366.
214. _____. The Gas-Phase Decomposition of Hydrazine and Its Methyl Derivatives. Tenth Symp. (International) on Combustion, at the Univ. of Cambridge, Cambridge, England, Aug. 17-21, 1964, pp. 365-374. Pub. by the Combustion Inst., U.S. Air Force, AFOSR (grant No. AF 62-90), National Science Foundation (grant No. NSF-GF579), 1965.
215. Egly, Richard S., and Quentin R. Jeffries. Development of a Simple Stability Test for Monopropellants Utilizing a Detonating Cap and Heavy Confinement. Commercial Solvents Corp., Res. and Devel. Div., Terre Haute, Ind. (a paper pres. at the Western States meeting of the Combustion Inst., 1965, WSCI-65-35), 1965.
216. Elgin, Joseph C., and Hugh S. Taylor. The Photosensitized and Photochemical Decomposition of Hydrazine. J. of the American Chem. Soc., v. 51, July 5, 1929, pp. 2059-2082.
217. Ellis, George E. Literature Survey of the Kinetics of the H-O-N System. Marquardt Corp., Memo. Rept. No. 20202, U.S. Air Force (contract No. AF 33(657)-8491), November 1962.
218. Elverum, G. W., Jr., and Leland G. Cole. Some Physical-Chemical Studies of the System Hydrazine-Hydrazine Nitrate and Water. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., Memo. No. 20-152, Dec. 22, 1957, 46 pp.
219. _____. Some Physical-Chemical Studies of System Hydrazine-Hydrazine Nitrate-Water. Jet Propulsion Lab., Memo. No. 20-79, California Inst. of Technology, Pasadena, Calif., U.S. Army Ordnance Corps (contract No. DA-04-495-ORD 18), Dec. 30, 1952, 14 pp.

220. Elverum, G. W., Jr., and J. S. Martinez. Results of Performance Calculations for $N_2O_4-N_2H_4$ Bipropellant System. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., Memo. No. 20-174, July 3, 1958. U.S. Army Ordnance Corps (contract No. DA-04-495-ORD-10).

221. Elverum, G. W., Jr., and T. F. Morey. Criteria for Optimum Mixture-Ratio Distribution Using Several Types of Impinging-Stream Injection Elements. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., Memo. No. 30-5, NASA (contract No. NASw-6), Feb. 25, 1959, 11 pp.
222. Elverum, G. W., Jr., and P. Staudhammer. The Effect of Rapid Liquid Phase Reactions on Injector Design and Combustion in Rocket Motors. Jet Propulsion Lab., California Inst. of Technology, Progress Rept. No. 30-4, NASA (contract No. NAS W-6), Aug. 25, 1959.
223. Emanuel, George. Kinetics of Complex Molecules in Aerodynamic Flows. AIAA J., v. 7, No. 6, June 1969, pp. 1208-1212.
224. Endow, N., and R. A. Pasternak. Sorption of Oxygen at Very Low Pressures by Molybdenum Films. J. of Vacuum Science and Technology, 1968, pp. 340-342.
225. Erikson, T. A. Pure Shock Environment Testing of Condensed-Phase, Unstable Materials. A.R.S. J., v. 30, 1960, pp. 190-191.
226. Ermakova, S. K., V. M. Cherednichenko, and S. Ya. Pshezhetschii. Reaction Kinetics and Explosion in the Nitrogen Dioxide-Butane System. Russian J. of Phys. Chem., v. 35, No. 10, October 1961, pp. 1161-1164.
227. Erpenbeck, Jerome J. Stability of Idealized One Reaction Detonations. The Physics of Fluids, v. 7, No. 5, May 1964, pp. 684-696.
228. Eschweiler, J. C., and H. W. Wallace. Liquid Rocket Engine Feed System Dynamics by the Method of Characteristics. McDonnell Douglas Corp., Box 516, St. Louis, Mo. 63166.
229. Etheridge, F. G., and R. A. Boudreaux. Attitude-Control Rocket Exhaust Plume Effects on Spacecraft Functional Surfaces. J. Spacecraft, v. 7, No. 1, January 1970, pp. 44-48.
230. Evans, David D., Howard B. Stanford, and Robert W. Riebling. The Effect of Injector-Element Scale on the Mixing and Combustion of Nitrogen Tetroxide-Hydrazine Propellants. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., Tech. Rept. No. 32-1178, NASA (contract No. NAS 7-100), Nov. 1, 1967.
231. Evans, E. A., and A. B. Walburn. Analysis of Two-Phase Impingement From a Cryogen Vented in Orbit. J. of Spacecraft and Rockets, v. 6, No. 10, October 1969, pp. 1189-1193.

232. Evans, J. I., and A. M. Yuill. Initiation of Condensed Explosives by Compression of the Surrounding Gas. Proc. of the Royal Soc. (London), Ser. A, Mathematical and Phys. Sci., v. 246, July-August 1958, pp. 176-180.
233. Exler, R. A. Apollo Engine Start Characteristics Test Results. Rocketdyne, North American Aviation, Inc., Rept. No. SER 4390-6011, NAA, S & ID Div., June 8, 1964.
234. Eyster, E. H., and L. C. Smith. Studies of the ERL Type 12 Drop-Weight Impact Machine at NOL (NOL-37-Re2C-19-1b). U.S. Naval Ordnance Lab., White Oak, Silver Spring, Md., Memo. No. 10,003, 1949.
235. Eyster, E. H., L. C. Smith, and S. R. Walton. The Sensitivity of High Explosives to Pure Shocks (NOL-37-Re2C-19-1b). U.S. Naval Ordnance Lab., White Oak, Silver Spring, Md., Memo. No. 10,336, July 14, 1949.
236. Falkenstein, G., and H. Burge. Attitude Control Engine Ignition Model. Rocketdyne, North American Aviation, Inc., Internal Letter No. UM-361-64-135, July 6, 1964.
237. Farber, E. A. A Mathematical Model for Defining Explosive Yield and Mixing Probabilities. "The Challenge of Space," Proc. of the Third Space Congress, Cocoa Beach, Fla. (Mar. 7-10, 1966), NASA, Tech. Paper No. 346 (part of contract NAS 10-1255), March 1966.
238. Farber, E. A., and J. H. Leese. A Systematic Approach for the Analytical Analysis and Prediction of the Yield From Liquid Propellant Explosions. "The Challenge of Space," Proc. of the Third Space Congress, Cocoa Beach, Fla. (Mar. 7-10, 1966), NASA, Tech. Paper No. 347 (part of contract NAS 10-1255), March 1966.
239. Farber, E. A., and J. S. Gilbert. Characteristics of Liquid Rocket Propellant Explosion Phenomena. No. 387. Part IV. Fireball Hypothesis Describing the Reaction Front and Shock Wave Behavior in Liquid Propellant Explosions. Engineering Progress at the Univ. of Florida, v. XXI, No. 8, August 1967. (Pub. monthly by the Florida Engineering and Industrial Experiment Station, Coll. of Eng., Univ. of Florida.) NASA (contract No. NAS 10-1255), 1967.
240. Farber, E. A., and R. L. San Martin. Characteristics of Liquid Rocket Propellant Explosion Phenomena. No. 386. Part III. Studies and Analysis of the Mixing Phenomena of Liquid Propellants Leading to a Yield-Time Function Relationship. Engineering Progress at the Univ. of Florida, v. XXI, No. 8, August 1967. (Published monthly by the Florida Engineering and Industrial Experiment Station, Coll. of Eng., Univ. of Florida.) NASA (contract No. NAS 10-1255), 1967.

241. Farber, Erich A. Characteristics of Liquid Rocket Propellant Explosion Phenomena. No. 415A. Part VI. Explosive Yield Estimates for Liquid Propellant Rockets Based Upon a Mathematical Model. Engineering Progress at the Univ. of Florida, v. XXII, No. 7, July 1968. (Published monthly by the Florida Engineering and Industrial Experiment Station, Coll. of Eng., Univ. of Florida.) NASA (contract No. NAS 10-1255), 1967.
242. _____. Characteristics of Liquid Rocket Propellant Explosion Phenomena. No. 415B. Part VII. Interpretation of Explosive Yield Values Obtained From Liquid Rocket Propellant Explosions. Engineering Progress at the Univ. of Florida, v. XXII, No. 7, July 1968. (Published monthly by the Florida Engineering and Industrial Experiment Station, Coll. of Eng., Univ. of Florida.) NASA (contract No. NAS 10-1255), 1967.
243. Farber, Milton, and Alfred J. Darnell. Spectroscopic Examination of the $\text{NH}_3\text{-HNO}_3$ and $\text{NH}_3\text{-NO}_2$ Diffusion Flames. J. of Chem. Phys., v. 22, 1954, pp. 1261-1263.
244. Felberg, Robert S, and Jack R. Gould. Rocket Fuel and Fuel Additive. U.S. Pat. 2,900,788, assigned to the Thiokol Chemical Corp., Aug. 25, 1959.
245. Fendell, Francis E. Combustion in Initially Unmixed Reactants for One-Step Reversible Chemical Kinetics. Astronautica Acta, v. 13, 1967, pp. 183-191.
246. _____. Decompositional Burning of a Droplet in a Small Peclet Number Flow. AIAA J., v. 6, No. 10, October 1968, pp. 1946-1953.
247. _____. Finite-Rate Burning of a Monopropellant Droplet in a Stagnant Atmosphere. Astronautica Acta, v. 11, No. 6, 1965, pp. 418-421.
248. _____. Flame Structure in Initially Unmixed Reactants Under One-Step Kinetics. Chem. Eng. Sci., v. 22, 1967, pp. 1829-1837.
249. _____. Ignition and Extinction in Combustion of Initially Unmixed Reactants. J. of Fluid Mechanics, v. 21, part 2, 1965, pp. 281-303.
250. _____. Multiplicity of Burning Modes in Initially Unmixed Reactants Under One-Step Kinetics. AIAA Paper No. 66-71, pres. at the 3d Aerospace Sci. Meeting, New York, Jan. 24-26, 1966.
251. Ferri, A., P. A. Libby, and V. Zakkag. Theoretical and Experimental Investigation of Supersonic Combustion. From the book "High Temperatures in Aeronautics and Astronautics" (Proc. of Symp. held in Turin, Italy). International Series of Monographs in Aeronautics and Astronautics, Carlo Ferrari, ed., MacMillan, 1962, pp. 55-118.

252. Fletcher, Robert F. Liquid-Propellant Explosions. *J. of Spacecraft and Rockets*, v. 5, No. 10, October 1968, pp. 1227-1229.
253. Fletcher, Robert F., Dal Gerneth, and Clark Goodman. Explosion of Propellants. *AIAA J.*, v. 4, No. 4, April 1966, pp. 755-757.
254. Fogler, Scott. The Influence of Reacting Gases on the Motion of Collapsing Cavities. *Chem. Eng. Sci.*, v. 24, 1969, pp. 1043-1054.
255. Fortini, Anthony. Performance Investigation of a Nonpumping Rocket-Ejector System for Altitude Simulation. Report No. NASA-TN-D-257, December 1959.
256. Foster, H. H., and M. F. Heidmann. Spatial Characteristics of Water Spray Formed by Two Impinging Jets at Several Jet Velocities in Quiescent Air. Report No. NASA-TN-D-301, July 1960.
257. Franklin, J. L., John T. Herron, Paul Bradt, and Vernon H. Dibeler. *American Chem. Soc. J.*, v. 80, 1958, pp. 6188-6190.
258. Fraser, R. P. Liquid Atomisation. *J. of the Royal Aeronautical Soc.*, v. 65, November 1961, pp. 749-755.
259. Freeman, J. P., and William D. Emmons. The Reaction of Dinitrogen Tetroxide With Acetylenes. *American Chem. Soc. J.*, v. 79, Apr. 5, 1957, pp. 1712-1716.
260. Friedman, Morton H. Shock Tube Measurement of Explosive Sensitivity. Minnesota Mining and Manufacturing Company, St. Paul, Minn. (a paper pres. at the Western States meeting of the Combustion Inst., 1965, Paper No. WSCI-65-32), 1965, 17 pp. Advanced Res. Proj. Agency and Bureau of Naval Weapons (contract Nos. NORD 18688 and Now-64-0399-C), 1965.
261. _____. A Correlation of Impact Sensitivities by Means of the Hot Spot Model. 9th Symp. (International) on Combustion (at Cornell Univ., Ithaca, N.Y., Aug. 27-Sept. 1, 1962). Pub. by the Academic Press, 1963, pp. 294-302.
262. Friedman, R., W. P. Barnes, Jr., and M. Markels, Jr. A Study of Explosions Induced by Contact of Hydrazine-Type Fuels With Nitrogen Tetroxide. (Task V) Atlantic Res. Corp., Alexandria, Va., 9th Quart. Progress Rept. (for the period Dec. 1, 1961-Feb. 28, 1962), 14 pp. Aeronautical Systems Div., Wright-Patterson Air Force Base, Ohio (contract No. AF 33(616)-6918), March 1962.
263. _____. A Study of Explosions Induced by Contact of Hydrazine-Type Fuels With Nitrogen Tetroxide. (Final Rept.) Atlantic Res. Corp., Alexandria, Va, September 1962, 31 pp. Flight Accessories Lab., Aeronautical Systems Div., Air Force Systems Command, WPAFB, Ohio (contract No. AF 33(616)-6918), Report No. ASD-TDR-62-685.

264. Friedman, Raymond. High-Temperature Durability of Molybdenum in Oxygen-Deficient Combustion Gases. *J. of the American Rocket Soc. (Jet Propulsion)*, v. 24, May-June 1954, p. 187.
265. Friedman, Robert, Raymond E. Gaugler, and Erwin A. Lezberg. Expansion of Simulated Storable Propellants in a Supersonic Nozzle. *AIAA J.*, v. 7, No. 6, June 1969, pp. 1115-1118.
-
266. _____. Experimental Measurements of Expanding Storable-Propellant Products Simulated by Combustion of Gaseous Reactants. NASA, Lewis Res. Center, Cleveland, Ohio, September 1969, 25 pp. Report No. NASA TN-D-540.
-
267. Frierson, Wallace B. A Protection Against Toxic Rocket Fuels. *American Industrial Hygiene Assoc. J.*, v. 29, September-October 1968, pp. 456-460.
268. Fuhs, A. E. Spray Formation and Breakup, and Spray Combustion. Sundstrand Turbo, a div. of Sunstrand Machine Tool Co., Air Force Office of Sci. Res., U.S. Air Force (contract No. AF 18(603)-107); Feb. 5, 1958, 129 pp. Report No. AFOSR-TN-58-414.
269. Furno, Aldo L., Agnes C. Imhof, and Joseph M. Kuchta. Effect of Pressure and Oxidant Concentration on Autoignition Temperatures of Selected Combustibles in Various Oxygen and Nitrogen Tetroxide Atmospheres. *J. of Chem. and Eng. Data*, v. 13, No. 2, April 1968, pp. 243-249.
270. Furno, Aldo L., George H. Martindill, and Michael G. Zabetakis. Limits of Flammability of Hydrazine-Hydrocarbon Vapor Mixtures. BuMines Rept. of Inv. 6505, 1964, 7 pp. Westvaco-Chlor-Alkali Div. of the Food Machinery and Chem. Corp., Princeton, N.J.
271. Gayle, J. B., and J. W. Bransford. Size and Duration of Fireballs From Propellant Explosions. NASA, George C. Marshall Space Flight Center, Huntsville, Ala., Propulsion and Vehicle Eng. Lab., Report No. NASA-TM-X-53314, Aug. 4, 1965.
-
272. Gerlach, C. Richard. Surface Disintegration of Liquid in Longitudinally Excited Containers. *J. of Spacecraft*, v. 5, No. 5, May 1968, pp. 553-560.
-
273. Gerneth, Dal C., and Clark Goodman. Chemical Explosions in Space. Houston Res. Inst., Inc., Houston, Tex., Progress Rept. for the period July 1-Oct. 15, 1964, NASA (contract NAS 9-2640), Oct. 23, 1964.
274. Gerstein, Melvin. Correlation and Prediction of Flame Properties With Special Reference to Liquid Hydrazine. *A.R.S. J.*, v. 29, July 1959, pp. 514-516.
275. Gilbert, M. The Hydrazine Flame. *Combustion and Flame*, v. 2, 1958, pp. 137-148.

276. _____. Kinetics of Hydrazine Decomposition in a Laminar Non-isothermal Flow. *Combustion and Flame*, v. 2, 1958, pp. 149-156.
277. Glaskova, A. P. Effet des catalyseurs sur la deflagration du nitrate d'ammonium et de ses melanges (Effect of Catalysts on the Deflagration of Ammonium Nitrate and Its Mixtures). *Explosifs*, v. 20, No. 1, 1967, pp. 5-13.
278. Glassman, Irvin. Combustion Processes in Liquid Propellant Rocket Motors. Princeton Univ., Dept. of Aeronautical Eng., New Jersey, final rept. for period Sept. 1, 1955-Aug. 31, 1960; Dec. 20, 1961, 5 pp. U.S. Air Force (contract No. AF 18(600)-1527).
279. _____. Combustion Processes in Liquid Propellant Rocket Motors. Princeton Univ., New Jersey, final rept. for period Sept. 1, 1965-Aug. 31, 1968; Mar. 15, 1969. U.S. Air Force (contract No. AF 49(638)-1268). Report No. AFOSR 69-078TR.
280. Glatts, G. S. Stability Tests of Monopropellants Exposed to Flames and Rifle Fire. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., Tech. Rept. No. 32-172, February 1962, 11 pp.
281. Glenn, L. A. Recondensation From a Particle-Vapor Source Flow Into Vacuum. *AIAA J.*, v. 7, No. 4, April 1969, pp. 593-597.
282. _____. Stationary Radial Source Flow of Liquid Particles Into Vacuum. *AIAA J.*, v. 7, No. 3, March 1969, pp. 443-450.
283. Glowa, W., R. A. Hagstrom, A. W. Jache. Gas Chromatographic Methods for Liquid Propellant Analysis. Olin Mathieson Corp., Quart. Progress Rept. No. 10381-1, Mar. 15, 1965. Report No. AFRPL-TR-65-69, USAFRPL, Edwards AFB, Calif. (contract No. AF 04(611)-10381).
284. Goodman, Clark. Blast and Fireball Comparison of Cryogenic and Hypergolic Propellants. Final Report. Houston Res. Inst., Inc., Houston, Tex., NASA (contract No. NAS 9-3506), Aug. 28, 1964, 161 pp.
285. Gordon, Alvin S. The Reaction Between Hydrazine and Hydrogen Peroxide in the Liquid Phase. Third Symp. on Combustion and Flame and Explosion Phenomena, Paper No. 61, held at the Univ. of Wisconsin, Madison, Wis., Sept. 7-11, 1948, pp. 493-497. Pub. by the Williams and Wilkins Company, Baltimore, Md., 1949.
286. Gordon, Sanford, and Frank J. Zeleznik. A General IBM 704 or 7090 Computer Program for Computation of Chemical Equilibrium Compositions, Rocket Performance, and Chapman-Jouguet Detonations, Supplement I- Assigned Area-Ratio Performance. Report No. NASA-TN-D-1737, October 1963.
287. Gore, Marvin R., and John J. Carroll. Dynamics of a Variable Thrust, Pump Fed, Bipropellant, Liquid Rocket Engine System. *Jet Propulsion*, v. 27, No. 1, January 1957, pp. 35-43.

299. _____. Thermal Explosions in the Oxidation of Hydrazine by Nitric Oxide and Nitrous Oxide. *Trans. of the Faraday Soc.*, v. 59, No. 484, April 1963, pp. 879-885.
300. Gray, Peter, and T. C. Waddington. Decomposition, Explosion and Combustion of Solid Ammonium Azide. *Res. Correspondence, Supp. to Res.* (London), v. 8, No. 11, 1955, pp. 556-557.
301. Gray, Peter, and A. D. Yoffe. The Reactivity and Structure of Nitrogen Dioxide. *Chem. Reviews*, v. 55, 1955, pp. 1069-1154.
302. Greer, H., and D. J. Griep. Dynamic Performance of Low-Thrust, Cold-Gas Reaction Jets in a Vacuum. *J. Spacecraft*, v. 4, No. 8, August 1967, pp. 983-990.
303. Gregory, C. A., Jr., and H. F. Calcote. Combustion Studies of Droplet-Vapor Systems. 4th Symp. (International) on Combustion, Paper No. 104, at Massachusetts Inst. of Technology, Cambridge, Mass., Sept. 1-5, 1952, pp. 830-837. Pub. by Williams and Wilkins Company, 1953.
304. Greig, J. D., and P. G. Hall. Thermal Oxidation of Nitric Oxide at Low Concentrations. *Trans. of the Faraday Soc.*, v. 63, January-March 1967, pp. 655-661.
305. Grier, Norman T. Back Flow From Jet Plumes in Vacuum. NASA, Lewis Res. Center, Cleveland, Ohio, January 1969. Report No. NASA-TN-D-4978.
306. Griffin, Donald N., and Edwin M. Clark. Effect of Low-Temperature and Subatmospheric Chamber Pressure on Ignition Delay of RFNA-Aniline--Furfuryl Alcohol Propellant Systems. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., Progress Rept. No. 1-78, Sept. 25, 1951, 19 pp. Air Materiel Command (contract No. W535-AC-20260).
307. Griffin, Donald N., and Donald R. Feller. Method for Initiating the Combustion of Hydrazine. U.S. Pat. 3,021,667, assigned to Olin Mathieson Chem. Corp., Feb. 20, 1962.
308. Groeneweg, John F. Measured Effects of Gaseous Flow System Dynamics on Acoustic-Mode Combustion Instability. Report No. NASA TN-D-5080, Lewis Res. Center, Cleveland, Ohio, March 1969.
309. Grundeis, L. Final Summary Report on the Development of Monopropellant Test Equipment. Sundstrand Turbo, Rept. No. S/TD-1719, July 1959. Wright-Patterson AFB, Wright Air Devel. Center (contract No. AF 33(616)-5851).
310. Guhse, Richard D. An Experimental Investigation of Thrust Vector Control by Secondary Injection. Purdue Univ., Report No. NASA-CR-297, September 1965, 113 pp.

311. Gunder, D. F., and D. R. Friant. Stability of Flow in a Rocket Motor. American Soc. of Mech. Eng.; Trans., v. 72, 1950, pp. 327-333.
312. Gurnitz, R. N., T. R. Mills, J. D. Cordill, and G. L. Falkenstein. A Comparison of Nitrogen Tetroxide/Monomethylhydrazine and Hydrogen Peroxide/Monomethylhydrazine Ignition Pressure Spiking Characteristics. Vol. II. A Study of Ignition Pressure Spiking in Attitude Control Engines. Rocketdyne, Canoga Park, Calif., Rept. No. R-7060-2, May 1967. NASA (contract No. NAS 9-6134).
313. Gurnitz, R. N., T. R. Mills, and G. L. Falkenstein. Evaluation of the Use of Catalytic Surfaces To Eliminate Ignition Pressure Spiking. Vol. I. From a Study of Ignition Pressure Spiking in Attitude Control Engines. Rocketdyne, Canoga Park, Calif., Rept. No. R-7060-1, May 1967. NASA (contract No. NAS 9-6134).
314. Hagstrom, R. A. Gas Chromatographic Methods for Liquid Propellant Analysis. Olin Mathieson Chem. Corp., Quart. Progress Rept. No. 10381-2, June 15, 1965. U.S. Air Force Rocket Propulsion Lab. (contract No. AF 04(611)-10381). Report No. AFRPL-TR-65-137.
315. Hall, A. R. Flame Speeds in Hydrazine Vapour at Low Pressures. Rocket Propulsion Dept., Royal Aircraft Estab., Farnborough, Hants, Great Britain, Rept. No. RPD-TN-129, September 1955, 12 pp.
316. _____. Hydrazine Decomposition Flames at Sub-Atmospheric Pressures. Trans. Faraday Soc., v. 52, 1956, pp. 1520-1525.
317. Hall, A. R., and R. C. Murray. Further Experiments on Behavior of Self-Igniting Bi-Propellants at Sub-Atmospheric Pressures. Rocket Propulsion Dept., Royal Aircraft Estab., Farnborough, Hants, Great Britain, Tech. Note No. Chem. 1056, R.P.D. No. 6, October 1948.
318. Hall, A. R., and H. G. Wolfhard. Hydrazine Decomposition Flames at Sub-atmospheric Pressures. Trans. Faraday Soc., v. 52, 1956, pp. 1520-1525.
319. Halliday, Kenneth C., Jr. Ignition System for Rocket Motors. U.S. Pat. 2,949,006, assigned to the U.S. of America as represented by the Secretary of the Army, Aug. 16, 1960.
320. Hamilton, Bob R. Operation of Reaction Motors. U.S. Pat. 2,994,191, assigned to Phillips Petroleum Company, a corporation of Delaware, Aug. 1, 1961.
321. Hammer, Sanford S., and Vito D. Agosta. Longitudinal Wave Propagation in Liquid Propellant Rocket Motors. AIAA J., v. 2, No. 11, November 1964, pp. 2042-2044.
322. Hamrick, Joseph T., and Leslie C. Rose. Method of Igniting Rocket Fuels. U.S. Pat 3,101,589, assigned to Thompson Ramo Wooldridge, Inc., Cleveland, Ohio, Aug. 27, 1963.

323. Hanks, Brantley R., and David G. Stephens. Helium Injection To Reduce Resonant Frequencies in Propellant Lines. *J. Spacecraft*, v. 6, No. 10, October 1969, pp. 1202-1204.
324. Hanratty, T. J., J. N. Pattison, J. W. Clegg, and A. W. Lemmon, Jr. Thermal Decomposition of Hydrazine Vapor in Silica Vessel. *Ind. and Eng. Chem.*, v. 43, No. 1, May 1951, pp. 1113-1116.
325. Hanson, A. R., and E. G. Domich. The Effect of Liquid Viscosity on the Break-Up of Droplets by Air Blasts--A Shock Tube Study. Univ. of Minnesota, U.S. Navy Bureau of Aeronautics, June 1956.
326. Harris, Frank E., and Leonard K. Nash. Determination of Traces of Water Vapor in Gases. *Analytical Chem.*, v. 23, No. 5, May 1951, pp. 736-739.
327. Harrje, D. T., and F. H. Reardon. Combustion Instability in Liquid Propellant Rocket Motors, Thirty Second Quarterly Progress Report. Princeton Univ., Aeronautical Eng. Dept., Rept. No. AER-216-ff, June 13, 1960.
328. _____. Combustion Instability in Liquid Propellant Rocket Motors, Thirty Third Quarterly Progress Report. Princeton Univ., Aeronautical Eng. Dept., Rept. No. AER-216-gg, Dept. of the Navy (NOas-60-6078-C), Nov. 1, 1960.
329. _____. Combustion Instability in Liquid Propellant Rocket Motors, Thirty Fourth Quarterly Progress Report. Princeton Univ., Aeronautical Eng. Dept., Rept. No. AER-216-hh, Dept. of the Navy (NOas-60-6078-C), Nov. 15, 1960.
330. _____. Combustion Instability in Liquid Propellant Rocket Motors. Princeton Univ., Aeronautical Eng. Dept., Rept. No. AER-216-ii, Dept. of the Navy (NOW-61-0686 d), June 1, 1961.
331. Harrje, David T., and William A. Sirignano. Nonlinear Aspects of Combustion Instability in Liquid Propellant Rocket Motors. Princeton Univ., Dept. of Aerospace and Mech. Sci., Tech. Rept. No. TR-553-d, NASA (NASr-217), June 1, 1964.
332. _____. Nonlinear Aspects of Combustion Instability in Liquid Propellant Rocket Motors. Princeton Univ., Dept. of Aerospace and Mech. Sci., Tech. Rept. No. TR-553-e, NASA, June 1, 1965.
333. Hauptman, M. H., and H. Fine. Technique To Evaluate Surface Contamination Due to Rocket Exhaust Impingement. *J. Spacecraft*, v. 4, No. 8, July 1967, pp. 959-960.
334. Hay, J. E., and R. W. Watson. Mechanisms Relevant to the Initiation of Low-Velocity Detonations. *Annals of the New York Acad. of Sci.*, v. 152, art. 1, Oct. 28, 1968, pp. 621-635. Bureau of Weapons, U.S. Dept. of the Navy (Project 19-66-8027 WEPS).

335. Heath, G. A., and G. R. Ramsden. The Continuous Measurement of Local Mixture Ratio in Rocket Engines by a Mass Spectrometric Technique. *J. of the British Interplanetary Soc.*, v. 20, part 1, February 1965, pp. 1-6.
336. Heidmann, Marcus F. Experimental Effect of Gas Flow Transients on the Heat Release of Burning Liquid Drops in a Rocket Combustor. Report No. NASA-TN-D-1576, Lewis Res. Center, Cleveland, Ohio, March 1963, 19 pp.
337. _____. Oxygen-Jet Behavior During Combustion Instability in a Two-Dimensional Combustor. Report No. NASA-TN-D-2725, Lewis Res. Center, Cleveland, Ohio, March 1965, 12 pp.
338. Heidmann, Marcus F., and H. H. Foster. Effect of Impingement Angle on Drop Size Distribution and Spray Pattern of Two Impinging Water Jets. Report No. NASA-TN-D-872, Lewis Res. Center, Cleveland, Ohio, July 1961.
339. Heidmann, Marcus F., and John F. Groeneweg. Dynamic Response of Liquid Jet Breakup. *AIAA J.*, v. 6, No. 10, October 1968, pp. 2033-2035.
340. Held, Manfred. Ballistics of Projectile Splinters (Splitterballistic). In Three Parts. *Explosivstoffe*; part 1: v. 15, No. 12, December 1967, pp. 265-274; part 2: v. 16, No. 3, March 1968, pp. 49-55; part 3: v. 16, No. 4, April 1968, pp. 73-78.
341. _____. Initiierung von Sprengstoffen, ein Vielschichtiges Problem der Detonationsphysik (Initiation of Explosives. A Multi-Facet Problem of Detonation Physics). *Explosivstoffe, Zeitschrift für das Spreng-, Schieß-, Zünd-, Brand- und Gasschutzwesen*, v. 16, No. 5, May 1968, pp. 98-113.
342. Henderson, Ulysses V., Jr., and Welby G. Courtney. Process of Preparing Hydrazinium Azide. U.S. Pat. 3,155,456, assigned to Texaco Experiment Inc., Richmond, Va., Nov. 3, 1964.
343. Hennings, Glen, and Gerald Morrell. Low Temperature Chemical Starting of a 200-Pound-Thrust JP-4-Nitric Acid Rocket Engine Using a Three-Fluid Propellant Valve. Report No. NACA-RM-E55E04, June 30, 1955.
344. Herget, W. F., R. L. Proffit, and J. E. Witherspoon. Rocket Combustion Stability Monitoring by Temporal Radiometry. *J. Spacecraft*, v. 6, No. 11, November 1969, pp. 1336-1338.
345. Herickes, Joseph A., Glenn H. Damon, and Michael G. Zabetakis. Determination of the Safety Characteristics of Unsymmetrical Dimethylhydrazine. BuMines Summary Rept. No. 3565, Jan. 15, 1957, 9 pp. Westvaco Chlor-Alkali Div., Food Machinery and Chem. Corp. (contract No. 14-09-050-1240).
346. _____. Determining the Safety Characteristics of Unsymmetrical Dimethylhydrazine. BuMines Rept. of Inv. 5635, 1960.

347. Hersch, Martin. Effect of Interchanging Propellants on Rocket Combustor Performance With Coaxial Injection. Report No. NASA-TN-D-2169, Lewis Res. Center, Cleveland, Ohio, February 1964.
348. _____. Performance and Stability Characteristics of Nitrogen Tetroxide-Hydrazine Combustors. Report No. NASA-TN-D-4776, Lewis Res. Center, Cleveland, Ohio, September 1968, 20 pp.
349. Hersh, Stuart, Henry M. Frey, and Melvin Gerstein. Combustion Chemistry and Mixing in Supersonic Flow. Phase I. Dynamic Science, a div. of Marshall Industries, Monrovia, Calif., Rept. No. DS-TR-A-69-101, Jan. 10, 1969, 81 pp. Report No. AFOSR 69-0104TR, U.S. Air Force (contract No. AF 49(638)-1712) (project Nos. 9711-01; 6144501F; 681308).
350. Hett, J. H., and J. B. Gilstein. Indicated Instantaneous Temperatures of Liquid Rocket Exhausts and Combustion Chambers. Jet Propulsion, v. 25, No. 3, March 1955, pp. 119-127.
351. Heubusch, Henry Ph. A Method for Studying Precombustion Reactions of Liquid Propellants. American Chem. Soc., Div. Fuel Chem., v. I, preprints, Sept. 3-8, 1961, pp. 235-240.
352. Heybey, W. H., and S. G. Reed, Jr. Weak Detonations and Condensation Shocks. J. Applied Phys., v. 26, No. 8, August 1955, pp. 969-974.
353. Hildenbrand, D. L., and W. P. Reid. Burning Rate Studies. III. Correlation of Experimental Results With the Thermal Model. Jet Propulsion, March 1958, pp. 195-196.
354. Hildenbrand, D. L., and A. Greenville Whittaker. Burning Rate Studies. II. Variation of Temperature Distribution With Consumption Rate for Burning Liquid Systems. J. of Phys. Chem., v. 59, 1955, pp. 1024-1028.
355. Hirschfelder, J. O., C. F. Curtiss, and Dorothy E. Campbell. The Theory of Flame Propagation. IV. J. of Phys. Chem., v. 57, 1953, pp. 403-414.
356. Hisatsune, I. C., A. P. McHale, R. E. Nightingale, D. L. Rotenberg, and Bryce Crawford, Jr. On the Inhibition of the $\text{NO-N}_2\text{O}_5$ Reaction by NO_2 . J. of Chem. Phys., v. 23, 1955, p. 2467.
357. Hisatsune, I. C., and Leo Zafonte. A Kinetic Study of Some Third-Order Reactions of Nitric Oxide. J. of Phys. Chem., v. 73, No. 9, September 1969, pp. 2980-2989.
358. Hodgkinson, W. R. E. Some Reactions of Hydrazine Nitrate. J. Soc. Chem. Ind., v. 32, 1913, pp. 519-520.

359. Hoffman, R. J., R. O. Wright, and B. P. Breen. Combustion Instability Prediction Using a Nonlinear Bipropellant Vaporization Model. Dynamic Sci., Div. of Marshall Industries, Monrovia, Calif., contractors Rept. No. 920, January 1968, 95 pp. Report No. NASA-CR-920 (contract Nos. NAS 7-442) prepared for Lewis Res. Center by Dynamic Science.
360. Horton, M. D. Use of the One-Dimensional T-Burner To Study Oscillatory Combustion. AIAA J., v. 2, No. 6, June 1964, pp. 1112-1118.
361. Horton, M. D., J. L. Eisel, and E. W. Price. Low-Frequency Acoustic Oscillatory Combustion. AIAA J., v. 1, No. 11, November 1963, pp. 2652-2654. NASA (contract No. W-11, 294-B) and Special Projects Task Assignment 71402.
362. Horton, M. D., and M. R. McGie. Particulate Damping of Oscillatory Combustion. AIAA J., v. 1, No. 6, June 1963, pp. 1319-1326.
363. Houseman, John. Optimum Mixing of Hypergolic Propellants in an Unlike Doublet Injector Element. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., NASA (contract No. NAS 7-100), 1970.
364. Hsu, Yih Yun, and Robert W. Graham. A Visual Study of Two-Phase Flow in a Vertical Tube With Heat Addition. Report No. NASA-TN-D-1564, January 1963.
365. Huebner, A. L. Disintegration of Charged Liquid Jets. J. of Fluid Mech., v. 38, part 4, 1969, pp. 679-688.
366. _____. Disintegration of Charged Liquid Jets: Results With Isopropyl Alcohol. Science, v. 168, No. 3927, April 1970, pp. 118-119.
367. Huff, Vearl N., Sanford Gordon, and Virginia E. Morrell. General Method and Thermodynamic Tables for Computation of Equilibrium Composition and Temperature of Chemical Reactions. Report No. NACA-R-1037, 1951.
368. Hurrell, Herbert G. Analysis of Injection-Velocity Effects on Rocket Motor Dynamics and Stability. Report No. NASA-TR-R-43, 1959.
369. Husain, D., and R. G. W. Norrish. The Production of NO_3 in the Photolysis of Nitrogen Dioxide and of Nitric Acid Vapour Under Isothermal Conditions. Proc. of the Royal Soc., London, ser. A, v. 273, 1963, pp. 165-179.
370. Huson, G., and H. Feigel. Controllable Thrust Chamber Study Program, Task II, July 15, 1961 to October 15, 1961. Thiokol Chem. Corp., Reaction Motors Div., Rept. No. RMD-6004-Q2, NASA, October 1961.
371. Iacobellis, S. F., V. R. Larson, and R. V. Burry. Liquid-Propellant Rocket Engines: Their Status and Future. J. Spacecraft and Rockets, v. 4, No. 12, December 1967, pp. 1569-1580.

372. Imber, M. Combustion Instability: Liquid Stream and Droplet Behavior. Part II. Estimating Primary Liquid Jet Break Up With Heat Transfer Considerations. Wright-Patterson AFB, Aeronautical Res. Lab., Rept. No. WADC-TR-59-720 (contract No. AF 33(616)-5163), September 1960.
373. Ingebo, Robert D. Drop-Size Distributions for Impinging Jet Breakup in Air Streams Simulating the Velocity Conditions in Rocket Combustors. Report No. NACA-TN-4222, March 1958.
374. Iwama, Akira, and Kiroku Yamazaki. Effect of Some Parameters on the Ignition Delay of Hypergolic Bipropellants. (1) The Variation With Liquid Temperature, Oxidant Concentration, Subatmospheric Pressure, and Fuel Consumption. J. Chem. Soc. of Japan, Ind. Chem. Section, v. 63, No. 11, 1960, pp. 1879-1883.
375. Jain, V. K., and N. Ramani. Extinction Criterion of a Monopropellant Droplet Burning in an Atmosphere of Inerts. AIAA J., v. 7, No. 3, March 1969, pp. 567-569.
376. Jaivin, George I. A Momentum-Balance Method for Measuring the Thickness of Free Liquid Sheets. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., Report No. NASA-TR-32-635 (contract No. NAS 7-100), Aug. 17, 1964.
377. James, Harry K., Yael Miron, and Henry E. Perlee. Physical and Explosion Characteristics of Hydrazine Nitrate. BuMines Inf. Circ. 8452, March 1970, 22 pp. NASA (order No. T-39882(G)).
378. Johnson, Bruce H. An Experimental Investigation of the Effects of Combustion on the Mixing of Highly Reactive Liquid Propellants. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., 1965, 20 pp. Report No. NASA-TR-32-689 (contract No. NAS 7-100).
379. Jones, F. T., T. J. Sworski, J. M. Williams. Radiation Chemistry of Gaseous Ammonia. Part 2. Hydrazine Formation. Trans. of the Faraday Soc., part 10, No. 538, v. 63, 1967, pp. 2426-2434.
380. Jones, Howland B., Jr. Transient Pressure Measuring Methods. Transient Pressure Transducer Design and Evaluation. Princeton Univ., Rept. No. AER-595b, NASA (NASr-36), February 1962.
381. Jones, H. B., Jr., R. C. Knauer, J. P. Layton, and J. P. Thomas. Transient Pressure Measurements in Liquid Propellant Rocket Thrust Chambers. Trans. of the Instrument Soc. of America (ISA), v. 4, No. 2, 1965, pp. 116-132.
382. Jones, Llewellyn H., Richard M. Badger, and Gordon E. Moore. The Infrared Spectrum and the Structure of Gaseous Nitrous Acid. J. of Chem. Phys., v. 19, No. 12, 1951, pp. 1599-1604.

383. Jost, A., K. W. Michel, J. Troe, and H. Gg. Wagner. Detonation and Shock Tube Studies of Hydrazine and Nitrous Oxide. Univ. of Gottingen, Germany; U.S. Air Force--ARL (contract No. AF 61(514)-1142), September 1963. Report No. USAF-ARL-63-157.
384. Juran, Warren, and R. Carl Stechman. Ignition Transients in Small Hypergolic Rockets. J. Spacecraft, v. 5, No. 3, March 1968, pp. 288-292.
385. Juran, Warren, and E. B. Zwick. Dissolved Gas and Helmholtz Resonance in Rocket Injectors. J. Spacecraft and Rockets, v. 6, No. 3, March 1969, pp. 347-349.
386. Juran, W., E. B. Zwick, and R. L. Moffett. Gas Effects in Attitude Control Systems. J. Spacecraft, v. 6, No. 11, November 1969, pp. 1310-1311.
387. Kahrs, Jack. Combustion Species Sampling--Final Report. Thiokol Chemical Corp., Denville, N.J., Rept. No. RMD 5530-F, U.S. Air Force (contract No. F04611-68-C-0007), 26 references, June 1968, 77 pp. Report No. AFRPL-TR-68-120.
388. Kamlet, Mortimer J., and S. J. Jacobs. The Chemistry of Detonations. I. A Simple Method for Calculating Detonation Properties of C-H-N-O Explosives. Report No. NOLTR 67-66, U.S. Naval Ordnance Lab., White Oak, Silver Spring, Md., August 1967.
389. Kana, Daniel D., and John F. Gormley. Longitudinal Vibration of a Model Space Vehicle Propellant Tank. J. Spacecraft, v. 4, No. 12, December 1967, pp. 1585-1591.
390. Kaplan, C. J. Selection of a Pressurization System for a Storable Liquid Propellant Rocket Engine. A.R.S. J., v. 31, June 1961, pp. 786-793. U.S. Air Force (contract No. AF 33(616)-6684).
391. Kappl, J. J., and R. M. Knox. Altitude Ignition of Hypergolic Bipropellant Rockets. Marquardt Corp., NAA/S and ID, P.O. No. MYJ 7XA-406013, 1965-1966.
392. Kassel, Louis S. The Kinetics of Homogeneous Gas Reactions. (Book) (Chapter IX Third Order Reactions), The Chemical Catalog Co., 1932, pp. 165-176.
393. Kassoy, David R., and Forman A. Williams. Variable Property Effects on Liquid Droplet Combustion. AIAA J., v. 6, No. 10, October 1968, pp. 1961-1965.
394. Kaufman, Frederick, and Verna Fiora. The Diffusion of N_2O_4 in CCl_4 . Ballistic Res. Lab., Aberdeen Proving Ground, Maryland, Memo. Rept. No. 576, Project No. TB3-0110 of the Res. and Devel. Div., Ordnance Corps, Div. of the Army, December 1951, 13 pp.

406. Komov, V. F., and Ya. K. Troshin. On the Structure and Mechanism of the Detonation of Heterogeneous Systems. Doklady Akademii Nauk, SSSR, Doklady Phys. Chem., v. 62, May-June 1965, pp. 133-135 (Russian pages); pp. 365-368 (transl. pages).
407. Koppang, R. R., R. Fogaroli, and D. J. Simkin. Rocket Recombination Losses With Storable Propellants Using a Multiple Freeze Point Technique. Chem. Eng. Progress--Symp. Series, v. 60, No. 52, 1964, pp. 1-7.
408. Kors, D. L., L. B. Bassham, and R. E. Walker. A Liquid Rocket Performance Model Based on Vaporization Interactions. J. Spacecraft, v. 6, No. 10, October 1969, pp. 1133-1138.
409. Kosvic, T. C., and B. P. Breen. Study of Additive Effects on Hydrazine Combustion and Combustion Stability at High Pressure. Dynamic Sci., a div. of Marshall Industries, Monrovia, Calif., Rept. No. SN-111-F; Report No. AFRPL-TR-69-12, U.S. Air Force (contract No. FO4611-68-C-0027), November 1969, 60 pp.
410. Kovitz, A. A. Large-Amplitude Resonant Combustion in Liquid Rocket Engine Chambers: Some Aspects of Initiation. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., Nov. 15, 1969. Report No. JPL TR-32-1377 (contract No. NAS 7-100).
411. Kozirev, S. P. On Cumulative Collapse of Cavitation Cavities. Trans. of the ASME, J. of Basic Eng., v. 90, No. 1, March 1968, pp. 116-124.
412. Krafft, Joseph M. Surface Friction in Ballistic Penetration. J. of Applied Phys., v. 26, No. 10, October 1955, pp. 1248-1253.
413. Krascella, N. L. Theoretical Investigation of the Absorption and Scattering Characteristics of Small Particles. United Aircraft Corp., East Hartford, Conn. Report No. NASA-CR-210, NASA (contract No. NASw-847), April 1965, 57 pp.
414. Kretschmar, George G. The Isothermal Compressibilities of Some Rocket Propellant Liquids, and the Ratios of the Two Specific Heats. Jet Propulsion, A.R.S. J., v. 24, No. 3, May-June 1954, pp. 175-179.
415. Kruse, Howard W., Jane M. Corcoran, and Sol Skolnik. Preparation of Hydrazine Nitrate and Hydrazine Nitrate-Hydrazine Mixtures. U.S. Naval Ordnance Test Station, Inyokern, China Lake, Calif., Tech. Memo. No. 321, May 28, 1951.
416. Kumagai, Seiichiro. Combustion of Fuel Sprays. 6th Symp. (International) on Combustion, Paper 88, at Yale Univ., New Haven, Conn., Aug. 19-24, 1956, pp. 668-674. Pub. by Reinhold Publishing Corp., New York, 1957.

417. Kushida, Raymond, and John Houseman. Criteria for Separation of Impinging Streams of Hypergolic Propellants. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., Tech. Memo. 33-395; NASA (contract No. NAS 7-100), July 15, 1968.
-
418. Ladanyi, Dezso J., and Riley O. Miller. Comparison of Ignition Delays of Several Propellant Combinations Obtained With Modified Open-Cup and Small-Scale Rocket Engine Apparatus. Report No. NACA-RM-E53D03, June 16, 1953.
-
419. Ladanyi, Dezso J., John L. Sloop, Jack C. Humphrey, and Gerald Morrell. Starting of Rocket Engine at Conditions of Simulated Altitude Using Crude Monoethylaniline and Other Fuels With Mixed Acid. Report No. NACA-RM-E50D20, July 19, 1950, 63 pp.
420. Laderman, A. J., and A. K. Oppenheim. Influence of Wave Reflections on the Development of Detonation. Phys. of Fluids, v. 4, No. 6, June 1961, pp. 778-782.
421. _____. Initial Flame Acceleration in an Explosive Gas. Proc. Roy Soc. (London), Ser. A, v. 268, 1962, pp. 153-180.
422. Laderman, A. J., P. A. Urtiew, and A. K. Oppenheim. Effect of Ignition Geometry on Initial Flame Acceleration in a Spark Ignited Explosive Gas. Combustion and Flame, v. 6, December 1962, pp. 325-335.
423. Landis, E. K., W. W. Wharton, Liang-Chi Chang, and G. M. Jones, Jr. Critical Point Phenomena in Oscillatory Combustion. Chem. Eng. Progress Symp. Series, v. 60, No. 52, 1964, pp. 39-44. Army Missile Command, Redstone Arsenal, Ala. (contract No. DA-01-009-ORD-1018).
-
424. Lawhead, R. B., and L. P. Combs. Modeling Techniques for Liquid Propellant Rocket Combustion Processes. 9th Symp. (International) on Combustion, at Cornell Univ., Ithaca, N.Y., Aug. 27-Sept. 1, 1962, pp. 973-981. Pub. by Academic Press, New York, 1963. USAF (contract No. AF 04(647)-672).
-
425. Lawver, B. R. Rocket Engine Fuel Additive Evaluation Program. Marquardt Corp., Rept. No. PR 3006-4, monthly letter progress rept., Aug. 13-Sept. 10, 1965; NASA (contract No. NAS 9-4299), September 1965.
426. Lawver, B. R., and B. P. Breen. The Effect of Additives on Droplet Hydrazine Burning. Paper No. 67-482, pres. at the AIAA Third Propulsion Joint Specialist Conf., Washington, D.C., July 17-21, 1967. U.S. Air Force (contract No. AF 04(611)-11616), July 1967, 3 pp.
427. _____. Effects of Additives on the Combustion of Hydrazine. Dynamic Sci., a div. of Marshall Industries, Monrovia, Calif., Third Quart. Rept.; Rept. No. SN-86-9, Feb. 1, 1967, 14 pp. U.S.A.F. (contract No. AF 04(611)-11616).

438. Lewis, J. D. Some Basic Studies of Liquid Propellant Injection Processes. J. of the Royal Aeronautical Soc., v. 68, November 1964, pp. 743-758.
439. _____. Studies of Atomization and Injection Processes in the Liquid Propellant Rocket Engine. Ministry of Aviation, Rocket Propulsion Estab., Westcott, Buckinghamshire, England, Tech. Memo. No. 241, December 1961.
440. Lewis, J. D., and D. Harrison. A Study of Combustion and Recombination Reactions During the Nozzle Expansion Process of a Liquid Propellant Rocket Engine. 8th Symp. (International) on Combustion, at the California Inst. of Technology, Pasadena, Calif., Aug. 28-Sept. 3, 1960. Paper No. 36, pp. 366-374. Pub. by Williams and Wilkins, 1962.
441. Lewis, J. D., and G. Walker. The Apparent Distortion of the Drop-Size Distribution in a Liquid Spray Analysed by High-Speed Photographs. Ministry of Aviation, Rocket Propulsion Estab., Westcott, Buckinghamshire, England, Rept. No. RPE-TN-213, August 1962.
442. Liberto, Ralph R. Storable Propellant Data for the Titan II Program. Bell Aerosystems Company, a series of reports for the Bell Company, sponsored by the Air Force, for a period of time from October 1960 to March 1963; U.S. Air Force, 1960-1963.
443. Loving, F. A. Barricading Hazardous Reactions. Industrial and Eng. Chem., v. 49, No. 10, October 1957, pp. 1744-1746.
444. Lucien, Harold W. The Preparation and Properties of Nitrosyl Azide. American Chem. Soc. J., v. 80, September 1958, pp. 4458-4460.
445. _____. Preparation and Storage Stability of High-Purity Hydrazine. J. of Chem. and Eng. Data, v. 7, No. 4, 1962, pp. 541-542.
446. _____. Thermal Decomposition of Hydrazine. J. of Chem. Eng. Data, v. 6, 1961, pp. 584-586.
447. Luperi, M. Investigations of Space Storable Propellants. Thiokol Chem. Corp., Reaction Motors Div., Rept. No. RMD-6028-F, NASA, March 1963-January 1964.
448. Lutzky, Morton. Explosions in Vacuum. Report No. NOL-TR-62-19, Naval Ordnance Lab., Jan. 15, 1962, 24 pp.
449. Lynn, Scott, David M. Mason, and W. H. Corcoran. Ionization in Solutions of Nitrogen Dioxide in Nitric Acid From Optical Absorbance Measurements. Jet Propulsion Lab., Pasadena, Calif., Progress Rept. No. 20-175, Sept. 4, 1953, 12 pp. U.S. Army Project ORDCIT (contract No. DA-04-495-ORD-18).

450. Lyshevskiy, A. S. The Coefficient of Free Turbulence in a Jet of Atomized Liquid Fuel. Trudy Novochoerkasskogo Politekhnicheskogo Instituta No. 33/47; NASA, Tech. Transl. No. NASA-TT-F-351, April 1965.
451. MacCormack, Robert W. Impact Flash at Low Ambient Pressure. Report No. NASA-TN-D-2232, Ames Res. Center, Moffett Field, Calif., March 1964, 19 pp.
452. MacLean, D. I., and H. Gg. Wagner. The Structure of the Reaction Zones of Ammonia-Oxygen and Hydrazine-Decomposition Flames. 11th Symp. (International) on Combustion, at the Univ. of California, Berkeley, Calif., Aug. 14-20, 1966, pp. 871-878. Pub. by Combustion Inst., 1967.
453. Magarvey, R. H., and L. E. Outhouse. Note on the Break-Up of a Charged Liquid Jet. J. of Fluid Mech., v. 13, 1962, pp. 151-157.
454. Male, Theodore, and William R. Kerslake. A Method for Prevention of Screaming in Rocket Engines. Report No. NACA-RM-E54F28a, Lewis Flight Propulsion Lab., Cleveland, Ohio, Aug. 19, 1954, 23 pp.
455. Mani, J. V. S. Prediction of Dropsizes in Liquid Fuel Sprays. Indian J. of Technology, v. 7, No. 2, February 1969, pp. 46-49.
456. Manning, W. P., and W. H. Ganvin. Heat and Mass Transfer To Decelerating Finely Atomized Sprays. A.I.Ch.E. J., v. 6, June 1960, pp. 184-190.
457. Markels, M., Jr., R. Friedman, and W. Haggerty. A Study of Extinguishment and Control of Fires Involving Hydrazine-Type Fuels With Air and Nitrogen Tetroxide. Atlantic Res. Corp., Alexandria, Va., Fifth Quart. Progress Rept., Dec. 1, 1960-Feb. 28, 1961, 33 pp. U.S.A.F. (contract No. AF 33(616)-6918).
458. Markels, M., Jr., R. Friedman, W. Haggerty, and E. Dezubay. A Study of Extinguishment and Control of Fires Involving Hydrazine-Type Fuels With Air and Nitrogen Tetroxide. Atlantic Res. Corp., Alexandria, Va., USAFSC-ASD Rept. No. ASD-TR-61-716, May 1962.
459. Martinkovic, Paul J. Space Vehicle Hazards. AFRPL, Res. and Tech. Div., AFSC, Edwards Air Force Base, Calif., Tech. Memo. AFRPL-TM-64-60, Project 6753, December 1964.
460. _____. Space Vehicle Propulsion Compartment Fire Hazard Investigation, Volume I. Air Force Rocket Propulsion Lab., Res. and Tech. Div., AF Systems Command, Edward AFB, Calif., Tech. Document Rept. No. AFRPL-TDR-64-103, Project No. 6753, Task No. 675303; July 1964.
461. _____. Space Vehicle Propulsion Compartment Fire Hazard Investigation, Volume II. Air Force Rocket Propulsion Lab., Res. and Tech. Div., AF Systems Command, Edwards AFB, Calif., Tech. Documentary Rept. No. AFRPL-TDR-64-170, Project No. 6753, Task No. 675303, December 1964.

462. Mason, David M., Keith Booman, and Gerard W. Elverum, Jr. Heats of Solution of Nitrogen Dioxide in the Nitric Acid-Nitrogen Dioxide System at 0° C. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., Progress Rept. No. 20-216, Jan. 29, 1954, 16 pp. U.S. Army ORDCIT Project (contract No. DA-04-495-Ord 18).
463. Mason, David M., Ira Petker, Stephen P. Vango. Viscosity and Density of the Nitric Acid-Nitrogen Dioxide-Water System. Jet Propulsion Lab., Progress Rept. No. 20-214, Jan. 29, 1954, 35 pp. U.S. Army ORDCIT Project (contract No. DA-04-495-Ord 18).
464. Mayer, E. Vaporization Rate Limited Combustion in Bipropellant Rocket Chambers. A.R.S. J., v. 29, July 1959, pp. 505-513.
465. Mayer, S. W., D. Taylor, and L. Schieler. Preignition Products From Propellants at Simulated High-Altitude Conditions. Combustion Sci. and Technology, v. 1, 1969, pp. 119-129.
466. _____. Preignition Products From Storable Propellants at Simulated High-Altitude Conditions. Aerospace Corp., Aerodynamics and Propulsion Res. Lab., Rept. No. TR-0158(9210-02)-1, November 1967, 44 pp. Space and Missile Systems Organization, Air Force Systems Command, Los Angeles Air Force Station, Los Angeles, Calif., Rept. No. SAMSO-TR-68-67.
467. McAlevy, Robert F., III, and Richard S. Magee. A Criterion for Space Capsule Fire Hazard Minimization. J. Spacecraft, v. 4, No. 10, October 1967, p. 1390.
468. McAuslan, J. H. L. Ignition of Explosives by Light. Proc. of the Royal Soc. (London), Ser. A, Mathematical and Phys. Sci., v. 246, July-August 1958, pp. 248-253.
469. McClure, F. T., R. H. Cantrell, and R. W. Hart. Theoretical Considerations Relating to the Effect of Injector Design on Unstable Burning of Liquid Propellant Rocket Motors. AIAA J., v. 4, No. 1, January 1966, pp. 84-91.
470. McCormack, P. D., L. Crane, and S. Birch. An Experimental and Theoretical Analysis of Cylindrical Liquid Jets Subjected to Vibration. British J. of Applied Phys., v. 16, No. 3, March 1965, pp. 395-408.
471. McCullough, Foy, Jr., and H. P. Jenkins, Jr. Studies of the Rates of Combustion of Hypergolic Fluids. 5th Symp. (International) on Combustion, at the Univ. of Pittsburgh, Pittsburgh, Pa., Aug. 30-Sept. 3, 1954, Paper No. 9, pp. 181-190. Pub. by Reinhold Publishing Corp., New York, 1955.
472. McIvor, J. H. Testing Manual, Ballistic Mortar Test. Picatinny Arsenal, U.S. Army, Memo. No. PAM-7, May 8, 1950.

473. McHale, E. T., B. E. Knox, and H. B. Palmer. Determination of the Decomposition Kinetics of Hydrazine Using a Single-Pulse Shock Tube. 10th Symp. (International) on Combustion, at the Univ. of Cambridge, Cambridge, England, Aug. 17-21, 1964, pp. 341-351; Pub. by the Combustion Inst., 1965. Supported in part by Army Res. Office, Durham, and in part by Project Squid under O.N.R. (contract No. Nonr 1858(25)NR-098-038).
474. McLain, William H. Combustion Dynamics in Liquid Rocket Engines. Denver Res. Inst., NASA (contract No. NAS 9-7566), a series of monthly reports, 1968-1970.
475. McMillan, J. A. Hydrazine-1,1-Dimethylhydrazine Solid-Liquid Phase Diagram. J. of Chem. and Eng. Data, v. 12, No. 1, January 1967, pp. 39-40.
476. Mead, G. A. Compression Sensitivity of Monopropellants. A.R.S. J., v. 29, 1959, pp. 192-198.
477. _____. Ignition Delay Measurement. Air Reduction Company, 1962, 37 pp. Air Force Systems Command (contract No. AF 04(611)-7413).
478. _____. Relation of Droplet Consumption Rates to Liquid Strand Consumption Rates. A.R.S. J., v. 29, June 1959, pp. 440-442.
479. Médard, Louis. Propriétés Explosives du Nitrate d'Hydrazine (Explosive Properties of Hydrazine Nitrate). Mémorial des Poudres, v. 34, 1952, pp. 147-157.
480. Merrington, A. C., and E. G. Richardson. The Break-Up of Liquid Jets. Proc. of the Phys. Soc., v. 59, part 1, No. 331, Jan. 1, 1947.
481. Michaeli, E., and S. Lazerus. Controlling Initial Pressure Peaks in a Hydrazine Propulsion System. Israel J. of Technology, v. 8, Nos. 1-2, 1970, pp. 155-161.
482. Michel, K. W., and H. Gg. Wagner. The Pyrolysis and Oxidation of Hydrazine Behind Shock Waves. 10th Symp. (International) on Combustion, at the Univ. of Cambridge, Cambridge, England, Aug. 17-21, 1964, pp. 353-364. Pub. by the Combustion Inst., 1965.
483. Miesse, C. C. On the Combustion of a Liquid Fuel Spray. 6th Symp. (International) on Combustion, Paper No. 96, at Yale Univ., New Haven, Conn., Aug. 19-24, 1956, pp. 732-738. Pub. by Reinhold Publishing Corp., New York, 1957.
484. _____. Correlation of Experimental Data on the Disintegration of Liquid Jets. Industrial and Eng. Chem., v. 47, No. 9, September 1955, pp. 1690-1701.

485. _____. The Effect of a Variable Evaporation Rate on the Ballistics of Droplets. Armour Res. Foundation, Illinois Inst. of Technology, WADC, U.S. Air Force.
486. _____. Oscillation of the Flame Front Between Two Unlike Droplets in a Bipropellant Liquid System. 5th Symp. (International) on Combustion, Paper No. 10, at the University of Pittsburgh, Pittsburgh, Pa., Aug. 30-Sept. 3, 1954, pp. 190-195. Pub. by Reinhold Publishing Corp., New York, 1955.
487. _____. A Theory of Spray Combustion. Ind. and Eng. Chem., v. 50, 1958, pp. 1303-1304.
488. Mignotte, Ph. Étude Thermodynamique et Physicochimique des Mélanges d'Hydrazine et de Diméthylhydrazine Asymétrique (Thermodynamic and Physicochemical Study of Mixtures of Hydrazine With Assymmetric Dimethylhydrazine). Revue de L'Institut Francais du Pétrol, v. 18, Nos. 7 and 8, July-August 1963, 66 pp. (English), 54 pp. (French).
489. Mikatarian, Ronald R., and Ralph G. Anderson. An Experimental Investigation of a Liquid Jet Expelled Into a Vacuum. J. Spacecraft and Rockets, v. 3, No. 2, February 1966, pp. 267-268.
490. Millán, G. Combustion of Sprays, Final Report. Inst. Nac. de Tec. Aeronaut. Esteban Terradas, AFOSR Report No. AFOSR-TR-59-68 (contract No. AF 61(514)-997), Feb. 25, 1959, 9 pp.
491. Millán, G., I. Da Riva, and S. Sanz. Combustion of Fuel Sprays. Inst. Nac. de Tec. Aeronaut. Esteban. Terradas, AFOSR Report No. AFOSR-TN-59-629 (contract No. AF 61(514)-997), Jan. 31, 1959, 27 pp.
492. Millen, D. J., and D. Watson. The Ionisation of Dinitrogen Tetroxide in Nitric Acid. Evidence From Measurements of Infrared Spectra and Magnetic Susceptibilities. J. of the Chem. Soc. (London), January-March 1957, pp. 1369-1372.
493. Miller, Riley O. Effects of Nitrogen Tetroxide and Water Concentration on Freezing Point and Ignition Delay of Fuming Nitric Acid. Report No. NACA-RM-E53G31, Lewis Flight Propulsion Lab., Cleveland, Ohio, Sept. 24, 1953, 32 pp.
-
494. _____. Ignition Delays and Fluid Properties of Several Fuels and Nitric Acid Oxidants in Temperature Range From 70° to -105° F. Report No. NACA-TN-3884, Lewis Flight Propulsion Lab., Cleveland, Ohio, December 1956.
-
495. _____. Low-Temperature Ignition Delay Characteristics of Several Rocket Fuels With Mixed Acid in Modified Open-Cup-Type Apparatus. Report No. NACA-RM-E50H16, Lewis Flight Propulsion Lab., Cleveland, Ohio, Res. Memo., Oct. 17, 1950.

496. Milligan, Dolphus E., Harmon W. Brown, and George C. Pimentel. Infrared Absorption by the N_3 Radical. *J. of Chem. Phys.*, v. 25, 1956, p. 1080.
497. Milligan, Lowell H. The Quantitative Determination of Reduction Products of Free Nitric Acid Solution: Namely--Nitrogen Peroxide, Nitric Oxide, Nitrous Oxide, Nitrogen, Nitrous Acid, and Salts of Hydroxylamine, Hydrazine, and Ammonia. *J. of Phys. Chem.*, v. 28, 1924, pp. 544-578.
498. Mills, T. R., and B. P. Breen. Computer Modeling of Rocket Engine Ignition Transients. *Dynamic Sci.*, a div. of Marshall Industries, Irvine, Calif., Final Report, May 1970, 115 pp. NASA, Jet Propulsion Lab., Pasadena, Calif. (contract No. NAS 7-467).
499. Mills, T. R., B. P. Breen, E. A. Tkachenko, and B. R. Lawver. Transients Influencing Rocket Engine Ignition and Popping. *Dynamic Sci.*, a div. of Marshall Industries, Monrovia, Calif., Interim (14 month) Rept. No. SN-95E, Apr. 30, 1969, 76 pp. NASA (contract No. NAS 7-467, Task 6).
500. Minton, S. J., and E. B. Zwick. Hypergolic Combustion Initiated at Low Pressure. *Aviation Space Conf. of the American Soc. of Mech. Eng.*, Los Angeles, Calif., Mar. 16, 1965, 48 pp.
501. Mitchell, A. H., and H. A. Kirshner. Compression-Ignition Studies of a Liquid Monopropellant. *AIAA J.*, v. 1, No. 9, September 1963, pp. 2083-2087.
502. Mitchell, Charles E., Luigi Crocco, and William A. Sirignano. Nonlinear Oscillations in Liquid Rocket Combustion Chambers. *Astronautica Acta* (Pergamon Press), v. 14, 1969, pp. 409-410.
503. Miyagishima, T. Investigation of High Strain Rate Behavior of Refractory Alloys and Coatings. The Marquardt Corp., Van Nuys, Calif., Final Rept. No. PR-3009-F, February 1966, 212 pp. NASA (contract No. NAS 9-4905; Project 3009; NASA Accession No. N66-22355 (CR-65319)).
504. Miyama, Hajime. Kinetic Studies of Ammonia Oxidation in Shock Waves. IV. Comparison of Induction Periods for the Ignition of $NH_3-O_2-N_2$ With Those for NH_3-O_2-Ar Mixtures. *Bull. of the Chem. Soc. of Japan*, v. 41, August 1968, pp. 1761-1765.
505. Moberly, William H. Shock Tube Study of Hydrazine Decomposition. *J. Phys. Chem.*, v. 66, 1962, pp. 366-368.
506. Monchick, Louis, and Howard Reiss. Studies of Evaporation of Small Drops. *J. of Chem. Phys.*, v. 22, No. 5, May 1954, pp. 831-836.
507. Moore, Gordon E. The Spectrum of Nitrogen Dioxide in the 1.4-3.4 μ Region and the Vibrational and Rotational Constants of the NO_2 Molecule. *J. of the Optical Soc. of America*, v. 43, No. 11, November 1953, pp. 1045-1050.

508. Moran, H. E., Jr., J. C. Burnett, and E. I. Smith, Jr. Explosion Hazards of Mixed Hydrazine Fuel. U.S. Naval Res. Lab., Eng. Res. Branch, Mech. Div., Washington, D.C., NRL Memo. Rept. No. 1615, May 1965, 13 pp.
509. Morrell, Gerald. Critical Conditions for Drop and Jet Shattering. Report No. NASA-TN-D-677, Lewis Res. Center, Cleveland, Ohio, February 1961.
510. _____. Rate of Liquid Jet Breakup by a Transverse Shock Wave. Report No. NASA-TN-1728, Lewis Res. Center, Cleveland, Ohio, May 1963.
511. _____. Summary of NACA Research on Ignition Lag of Self-Igniting Fuel-Nitric Acid Propellants. Report No. NACA-RM-E57G19, Oct. 3, 1957.
512. Morrell, Gerald, and Frederick P. Povinelli. Breakup of Various Liquid Jets by Shock Waves and Applications to Resonant Combustion. Report No. NASA-TN-D-2423, August 1964.
513. Mouritsen, T. E., and C. E. Sullivan. Small Liquid Propulsion Systems Testing in a Space Environment Simulator. J. of Spacecraft and Rockets, v. 4, No. 5, May 1967, pp. 687-689.
514. Moutet, H., A. Moutet, and M. Barrère. Les Conditions D'Allumage des Propergols a l'État Liquide et Gazeux. Influence de la Pression et de la Température (Conditions of Ignition of Propergols in the Liquid and in the Gaseous States. Effect of Pressure and Temperature). Revue De L'institut Francais Du Pétrole, v. 13, No. 4, April 1958.
515. Muraca, R. F., J. S. Whittrick, and C. A. Crutchfield. The Results of Long-Term Storage Tests for Compatibilities of Spacecraft Materials With Hydrazine and Hydrazine Mixtures. Jet Propulsion Lab., California Inst. of Technology, JPL contract No. 951581, SRI Rept. No. 951581-6, SRI Project ASD-6063; NASA (contract No. NAS 7-100), October 1967.
516. Muraca, R. F., Edward Willis, C. H. Martin, and C. A. Crutchfield. Determination of Water in Nitrogen Tetroxide: Gas Chromatographic Method for Total Hydrogen Content. Analytical Chem., v. 41, No. 2, February 1969, pp. 295-298.
517. Murray, R. C., and A. R. Hall. Flame Speeds in Hydrazine Vapour and in Mixtures of Hydrazine and Ammonia With Oxygen. Trans. Faraday Soc., v. 47, 1951, pp. 743-751.
518. Musslewhite, Robert C., Jr. Handling Dangerous Materials in Confined Areas. Northrup Space Labs., Rept. No. NSL 64-244, September 1964, 18 pp.
519. Nachbar, William. Deflagration Limits in an Adiabatic Model for Steady Linear Burner of a Monopropellant. AIAA J., v. 7, No. 8, August 1969, pp. 1593-1598.

529. Nightingale, R. E., A. R. Downie, D. L. Rotenberg, Bryce Crawford, Jr., and R. A. Ogg, Jr. **The Preparation and Infrared Spectra of the Oxides of Nitrogen.** *J. of Phys. Chem.*, v. 58, 1954, pp. 1047-1050.
530. Nishiwak, Niichi. **Kinetics of Liquid Combustion Processes; Evaporation and Ignition Lag of Fuel Droplets.** 5th Symp. (International) on Combustion, Paper No. 5, at the Univ. of Pittsburgh, Pittsburgh, Pa., Aug. 30-Sept. 3, 1954. Pub. by Reinhold Publishing Corp., New York, 1955, pp. 148-158.
531. Nordberg, William. **Acoustic Phenomena Observed on Rocket-Borne High Altitude Explosions.** Report No. NASA-TN-D-1294, June 1962.
532. Norrish, R. G. W. **The Kinetics and Analysis of Very Fast Chemical Reactions.** *Chem. in Britain*, v. 1, No. 7, July 1965, pp. 289-311.
533. Nurick, W. H., and S. D. Clapp. **An Experimental Technique for Measurement of Injector Spray Mixing.** *J. Spacecraft*, v. 6, No. 11, November 1969, pp. 1312-1315.
534. Nussle, Ralph C., Joseph D. Derdul, and Donald A. Petrash. **Photographic Study of Propellant Outflow From a Cylindrical Tank During Weightlessness.** Report No. NASA-TN-D-2572, February 1965.
535. O'Brien, Arthur W., and Charles L. Caudill. **Design and Fabrication of Hydrazine Storability Test Tanks.** Martin Marietta Corp., Final Rept., U.S. Air Force, Report No. AFRPL-TR-69-112, June 1969.
536. Oppenheim, A. K. **Novel Insight Into the Structure and Development of Detonation.** *Astronautica Acta*, v. 11, No. 6, 1965, pp. 391-400. USAF AFSOR (contract No. AF-129-65) and NASA (grant No. NsG-702-05-003-050).
-
537. Oppenheim, A. K., and R. A. Stern. **Development and Structure of Plane Detonation Waves.** Univ. of California, Report No. AFOSR-TN-60-124, January 1960.
-
538. Oppenheim, A. K., R. A. Stern, and P. A. Urtiew. **On the Development of Detonation With Pre-ignition.** *Combustion and Flame*, v. 4, 1960, pp. 335-341.
539. Osborn, J. R., and L. R. Davis. **Effects of Injection Location on Combustion Instability in Premixed Gaseous Bipropellant Rocket Motors.** Purdue Univ., Jet Propulsion Center, Rept. No. I-61-1, Office of Naval Res., January 1961.
540. Osborn, J. R., and D. W. Netzer. **Parametric Study of Rocket Instability (Final Report 11/1/65 to 1/31/68).** Purdue Univ., School of Mech. Eng., Lafayette, Ind., AFOSR (contract No. AFOSR 753-66), Feb. 15, 1968.

541. Osborn, J. R., and R. M. Schieve. An Experimental Investigation of High Frequency Combustion Pressure Oscillations in a Gaseous Bipropellant Rocket Motor. Purdue Univ., Jet Propulsion Center, Lafayette, Ind., Rept. No. I-58-1, Office of Naval Res. (contract No. N7 Ord-39418), June 1958.
542. Pannetier, Guy, and Maurice Lecamp. Sur l'existence d'une limite inferieure de pression dans la decomposition explosive de l'acide azothydrique sous l'influence de l'etincelle électrique. Influence de gas étrangers (On the Existence of a Lower Pressure Limit in the Explosive Decomposition of Hydrazoic Acid Under the Influence of an Electric Spark. Influence of Foreign Gases). Mémoires Présentés a la Société Chimique, 1954, pp. 1068-1070.
543. Pannetier, Guy, and Philippe Mignotte. Équilibre liquide-vapeur du binaire hydrazine-dimethylhydrazine asymétrique (Liquid-Vapor Equilibrium in the Binary System N_2H_4 -UDMH). Bull. Soc. Chim. France, Paper No. 143, 1961, pp. 985-988.
544. Pannetier, G., Ph. Mignotte, and M. Chevillon. Inhibition de l'autodécomposition de l'acide azothydrique (Inhibition of the Autodecomposition of Hydrazoic Acid). Soc. Chim. France, Bull. No. 154, 1960, pp. 804-807.
545. Pannetier, Guy, Philippe Mignotte, and Maurice Dode. Binary Mixture Hydrazine-UDMH. IV. Thermodynamic Study: Molecular Associations. Bull. Soc. Chim. France, Paper No. 299, 1963, pp. 1834-1837.
546. Papazian, Harold A. The Decomposition of Solid H_4N_2 Induced by Charged Particle Bombardment. J. of Phys. Chem., v. 65, January 1961, pp. 53-55.
547. _____. Nitrogen Chained Compounds as Intermediates in the Photolysis of Solid HN_3 . J. of Chem. Phys., v. 32, No. 2, February 1960, pp. 456-460.
548. Papazian, Harold A., and Angelo P. Margozzi. On the Photolysis of Solid HN_3 . J. of Chem. Phys., v. 44, No. 2, 1966, pp. 843-844.
549. Patry, Marcel, Robert Garlet, Samuel Pupko, and Paul Pascal. Chimie Minerale--Sur les reactions entre les oxydes d'azote et l'ammoniac (Inorganic Chemistry--Reactions Between Nitrogen Oxides and Ammonia). Academie Des Science, Paris Comptes Rendus, v. 225, 1947, pp. 941-942.
550. Paushkin, Ya. M. The Chemistry of Reaction Fuels. Institute Neftekhimicheskogo Sinteza; Wright-Patterson AFB, Foreign Technology Div., Transl. Rept. No. FTD-TT-62-1417, Nov. 8, 1962.
551. Penneman, R. A., and L. F. Audrieth. Quantitative Determination of Hydrazine. Analytical Chem., v. 20, No. 11, November 1948, pp. 1058-1061.

552. Penner, Stanford S. Quantitative Evaluation of Rocket Propellants. American J. of Phys., v. 20, No. 1, January 1952, pp. 26-31.
553. Penner, S. S., and P. P. Datner. Combustion Problems in Liquid-Fuel Rocket Engines. 5th Symp. (International) on Combustion, Paper III, at the Univ. of Pittsburgh, Pittsburgh, Pa., Aug. 30-Sept. 3, 1954, pp. 11-29. Pub. by Reinhold Publishing Corp., New York, 1955. Supported in part by U.S. Army, Office of Ordnance Res. (contract No. DA 04-495-Ord-446 with California Inst. of Technology) and in part by USAFOSR, Air Res. and Devel. Command (contract No. AF 18(600)-799 with Aerojet-General Corp.).
554. Penner, S. S., and A. E. Fuhs. On Generalized Scaling Procedures for Liquid-Fuel Rocket Engines. Combustion and Flame, v. I, 1957, pp. 229-240.
555. Penney, W. G., and G. B. B. M. Sutherland. A Note on the Structure of H_2O_2 and H_4N_2 With Particular Reference to Electric Moments and Free Rotation. Trans. of the Faraday Soc., v. 30, 1934, pp. 898-903.
556. Pérez del Notario, P., and C. Sánchez Tarifa. An Experimental Investigation of the Combustion of Monopropellants Droplets. Instituto Nacional de Técnica Aeronautica; AFOSR Report No. AFOSR-TN-59-628 (contract No. AF 61(514)-997), through the European Office ARDC, Jan. 20, 1959, 24 pp.
557. Perkins, Harold. Effects of Various Additives on Physical Properties and Performance of Monomethylhydrazine. Report No. NASA-TM-X-53356, NASA, George C. Marshall Space Flight Center, Huntsville, Ala., Nov. 3, 1965.
558. Perlee, Henry E., Theodore Christos. Summary of Literature Survey of Hypergolic Ignition Spike Phenomena. BuMines, Pittsburgh, Pa., Phase I--Final Rept. No. 3982, Apr. 8-Dec. 31, 1965, 44 pp. NASA, Houston, Tex. (order No. T-39882(G)).
559. Perlee, H. E., T. Christos, Y. Miron, and H. K. James. Preignition Phenomena in Small A-50/NTO Pulsed Rocket Engines. J. Spacecraft and Rockets, v. 5, No. 4, February 1968, pp. 233-235.
560. Perlee, Henry E., Agnes C. Imhof, and Michael G. Zabetakis. Flammability Characteristics of Hydrazine-Unsymmetrical Dimethyl Hydrazine-Nitrogen Tetroxide-Air Mixtures. BuMines, Explosives Res. Center, Final Rept. No. 3806, Feb. 15, 1961, 17 pp. Bell Aerosystems Company, Agreement No. 14-09-050-2137.
561. _____. Flammability Characteristics of Hydrazine-Unsymmetrical Dimethyl Hydrazine-Nitrogen Tetroxide-Air-Water Mixtures. BuMines, Explosive Res. Center, Rept. No. 3844; Supplementary to Final Rept. No. 3806, Dec. 12, 1961, 14 pp. Bell Aerosystems Company, Agreement No. 14-09-050-2137.

562. Perlee, Henry E., Agnes C. Imhof, and Michael G. Zabetakis. Flammability Characteristics of Hydrazine Fuels in Nitrogen Tetroxide Atmospheres. *J. of Chem. and Eng. Data*, v. 7, No. 3, July 1962, pp. 377-379.
563. Perlee, H. E., E. L. Litchfield, J. C. Cooper, C. M. Mason, and M. G. Zabetakis. Fire, Explosion and Handling Hazards of Titan II Missile Fuel. BuMines, Final Rept. No. 3880, Feb. 15, 1963, 10 pp. Ballistics Systems Div., Air Force Systems Command (order No. (04-694) 62-56).
564. Perlee, Henry, and Yael Miron. Hypergolic Ignition and Combustion Phenomena in the Propellant System Aerozine-50/N₂O₄. BuMines, Pittsburgh, Pa., Quart. Rept. No. 4086, Dec. 1, 1968-Mar. 31, 1969, 12 pp. NASA, Houston, Tex. (order No. T-39882(G)), 1969.
565. Perlee, Henry E., Yael Miron, and Harry James. Hypergolic Ignition and Combustion Phenomena in the Propellant System Aerozine-50/N₂O₄. BuMines, Pittsburgh, Pa., Quart. Rept., June 1-Aug. 31, 1967, 5 pp. NASA, Houston, Tex. (order No. T-39882(G)), 1967.
566. _____. Hypergolic Ignition and Combustion Phenomena in the Propellant System Aerozine-50/N₂O₄. BuMines, Pittsburgh, Pa., Ann. Rept. No. 4071, Sept. 1, 1967-Nov. 30, 1968, 9 pp. NASA, Houston, Tex. (order No. T-39882(G)), 1968.
567. _____. Reply by Authors to C. W. Baulknight's Comments on "Preignition Phenomena in Small A-50/NTO Pulsed Rocket Engines." *J. Spacecraft and Rockets*, v. 5, No. 8, August 1968, p. 1008.
568. Perlee, Henry E., Yael Miron, Harry James, and Theodore Christos. Hypergolic Ignition and Combustion Phenomena in the Propellant System Aerozine-50/N₂O₄. BuMines, Pittsburgh, Pa., Final Rept. No. 4019, Apr. 1, 1965-Mar. 31, 1967, 40 pp. NASA, Houston, Tex. (order No. T-39882(G)), 1967.
569. Perry, Cortes L., and E. D. Coon. A Spectrophotometric Study of the Dissociation of Dinitrogen Tetroxide. *Proc. of North Dakota Academy of Sci.*, v. XIII, 1959, 6 pp.
570. Pesante, R. E., M. Nishibayashi, and D. G. Frutchey. Blast and Fireball Comparison of Cryogenic and Hypergolic Propellants. Aerojet General Corp., Downey, Calif., Rept. No. 0822-01(01) FP; NASA (MSC) (contract No. NAS-9-2055), June 1964.
571. Pieper, J. L., L. E. Dean, and R. S. Valentine. Mixture Ratio Distribution--Its Impact on Rocket Thrust Chamber Performance. *J. Spacecraft*, v. 4, No. 6, January-June 1967, pp. 786-789.

585. Priem, Richard J. Propellant Vaporization as a Criterion for the Rocket Engine Design; Calculations Using Various Log-Probability Distributions of Heptane Drops. Report No. NACA-TN-4098, October 1957.
586. _____. Theoretical and Experimental Models for Unstable Rocket Combustor. 9th Symp. (International) on Combustion, at Cornell Univ., Ithaca, N.Y., Aug. 27-Sept. 1, 1962, pp. 982-992. Pub. by Academic Press, New York, 1963.
-
587. Priem, Richard J., and Marcus F. Heidmann. Propellant Vaporization as a Criterion for Rocket Engine Design: Relation Between Percentage of Propellant Vaporized and Engine Performance. Report No. NACA-TN-4219, March 1958.
-
588. _____. Propellant Vaporization as a Design Criterion for Rocket-Engine Combustion Chambers. Report No. NASA-TR-R-67, 1960.
589. _____. Vaporization of Propellants in Rocket Engines. A.R.S. J., v. 29, November 1959, pp. 836-842.
590. Progelhof, R. C. Determination of the Mass of Gas in a Rapidly Discharging Vessel. AIAA J., v. 2, No. 1, January 1964, pp. 137-139.
591. Rabin, E., and R. Lawhead. The Motion and Shattering of Burning and Nonburning Propellant Droplets. Rocketdyne, a div. of North American Aviation, Inc.; Report No. AFOSR-TN-59-129, AFOSR (contract No. AF 18(603)-98), March 1959.
592. Rabin, E., A. R. Schallennmuller, and R. B. Lawhead. Displacement and Shattering of Propellant Droplets. Rocketdyne, a div. of North American Aviation, Inc.; Report No. AFOSR-TR-60-75, AFOSR (contract No. AF 18(603)-98), March 1960.
593. Ragland, K. W., E. K. Dabora, and J. A. Nicholls. Shock Induced Heterogeneous Detonations. Paper No. WSCI-65-22, pres. at the 1965 Fall Meeting of Western States Section of the Combustion Inst., October 1965 (Univ. of Michigan; Aircraft Propulsion Lab.). NASA (contract No. NASr 54(07)).
594. Ramsden, G. R. Procedure for the Operation of the MS4 Mass Spectrometer in the Determination of Local Mixture Ratio in Rocket Engines. Rocket Propulsion Estab., Westcott, England, Tech. Memo. TM-308, December 1963.
595. Ranz, W. E., and Clarence Hofelt, Jr. Determining Drop Size Distribution of a Nozzle Spray. Ind. and Eng. Chem., v. 49, 1957, pp. 288-293.
596. Rapp, Louis R., and Murray P. Strier. The Effect of Chemical Structure on the Hypergolic Ignition of Amine Fuels. Jet Propulsion, April 1957, pp. 401-404.

609. Roberts, Leonard, and Jerry C. South, Jr. Comments on Exhaust Flow Field and Surface Impingement. AIAA J., v. 2, No. 5, May 1964, pp. 971-974.
610. Robinette, Roy C., Jr. Computer Calculations of Rocket Engine Combustion Properties. Univ. of Wyoming, Thesis for the Degree of Master of Sci., Dept. of Mech. Eng. and Graduate School, Laramie, Wyo., May 1963, 62 pp.
611. Robinson, Robert J., and Walter C. McCrone. Hydrazine Nitrite (1). Anal. Chem., v. 30, 1958, pp. 1014-1015.
612. Rodean, Howard C. Rocket Thrust Termination Transients. A.R.S. J., June 1959, pp. 406-409.
613. Rodriguez, S. E., and A. E. Axworthy. Liquid Phase Reactions of Hypergolic Propellants. Rocketdyne, a div. of North American Rockwell, Final Rept. No. 8374; NASA, Jet Propulsion Lab., Pasadena, Calif. (contract NAS 7-739), Dec. 1, 1970, 75 pp.
614. Rollbuhler, R. James, and William A. Tomazic. Comparison of Hydrazine-Nitrogen Tetroxide and Hydrazine-Chlorine Trifluoride in Small-Scale Rocket Chambers. Report No. NASA-TN-D-131, October 1959.
615. Rosen, Gerald. Nonlinear Pressure Oscillations in a Combustion Field. A.R.S. J., v. 30, 1960, pp. 422-423.
616. Rosen, J. M. A New Apparatus for the Determination of the Ignition Temperature of Explosives. U.S. Naval Ordnance Lab., White Oak, Silver Spring, Md. Report No. NOL-Memo-10289 (NOL-37-Re 2C-19-1(a)), Dec. 1, 1949.
617. Rosser, Willis A., Jr., and Henry Wise. Thermal Decomposition of Nitrogen Dioxide. J. of Chem. Phys., v. 24, 1956, pp. 493-494. Dept. of the Army, Ordnance Corps (contract No. DA-04-495-ORD-18).
618. Rossmann, Theodor G. A High Speed and High Resolution Photographic Technique for the Observation of Propellants Injected Into a Firing Combustion Chamber. Bell Aircraft Corp. Rept. No. 8007-981-008 (contract No. AF 49(638)-260), May 18, 1959. Report No. AFOSR-TN-59-8.
619. _____. Observation of Propellants Injected Into a Firing Rocket Chamber. Bell Aerosystems Company, Div. of Bell Aerospace Corp., Rept. No. 8007-981-011 (contract No. AF 49(638)-260), July 1, 1960. Report No. AFOSR-TR-60-98.
620. _____. Program of Exploratory Research on Rocket Engine Combustion, Final Report. Bell Aircraft Corp., Rept. No. R-02-982-026 (contract No. AF 18(600)-1156), Oct. 15, 1957. Report No. AFOSR-TR-58-17.
621. Rothberg, Sidney, and Ogle B. Cope. Toxicity Studies on Hydrazine, Methylhydrazine, Symmetrical Dimethylhydrazine, Unsymmetrical Dimethylhydrazine and Dimethylnitrosamine. Chem. Warfare Lab., Rept. No. 2027 (Project No. 4-61-14-002), May 3, 1956.

622. Rowley, R. W. An Experimental Investigation of Uncooled Thrust Chamber Materials for Use in Storable Liquid Propellant Rocket Engines. Jet Propulsion Lab., California Inst. of Technology, Report No. NASA-TR-32-561 (contract No. NAS 7-100), Feb. 15, 1964.
623. Rudinger, George. Dynamics of Gas-Particle Mixtures With Finite Particle Volume. Cornell Aeronautical Lab., Buffalo, N.Y., Rept. No. CAL-91-P, Office of Naval Res.; Project Squid, December 1964.
624. _____. Some Properties of Shock Relaxation in Gas Flows Carrying Small Particles. Cornell Aeronautical Lab., Buffalo, N.Y., Rept. No. TR-CAL-87-P; Office of Naval Res.; Project Squid (NOMr-3623-(00), NR-098-038), July 1963.
625. Rudinger, George, and Angela Chang. Analysis of Nonsteady Two-Phase Flow. Cornell Aeronautical Lab., Buffalo, N.Y., Tech. Rept. No. CAL-88-P; Office of Naval Res.; Project Squid (NOMr-3623-(00), NR-098-038), June 1964.
626. Rupe, Jack H. A Correlation Between the Dynamic Properties of a Pair of Impinging Streams and the Uniformity of Mixture-Ratio Distribution in the Resulting Spray. Jet Propulsion Lab., California Inst. of Technology, Progress Rept. No. 20-209; U.S. Army, Ordnance Dept. (contract No. DA-04-495-Ord-18), Mar. 28, 1956.
627. _____. On the Dynamic Characteristics of Free Liquid Jets and a Partial Correlation With Orifice Geometry. Jet Propulsion Lab., California Inst. of Technology; Report No. NASA-TR-32-207 (contract No. NAS 7-100), Jan. 15, 1962.
628. _____. A Dynamic-Head Probe for Evaluating the Properties of Free Liquid Jets. Jet Propulsion Lab., California Inst. of Technology, Progress Rept. No. 20-299; U.S. Army, May 23, 1956, 15 pp.
629. Rupe, Jack H., and David D. Evans. Designing for Compatibility in High-Performance LP Engines. Astronautics and Aeronautics, v. 3, No. 6, June 1965, pp. 68-74.
630. Rybanin, S. S. A Unidimensional Model for Detonation in Heterogeneous Systems. (Translation) Doklady Akademii Nauk SSSR, v. 168, No. 4, June 1966, pp. 857-859.
631. Saad, Michel A., and Samuel R. Goldwasser. Role of Pressure in Spontaneous Ignition. AIAA J., v. 7, No. 8, August 1969, pp. 1574-1592.
632. Sabanejeff, A. Some Inorganic Hydrazine Salts and the Preparation of Hydrazoic Acid. Zeitschrift Für Anorganische Chemie, v. 20, No. 1, March 1899, pp. 21-29.

655. Seel, Fritz, Walter Birnkraut, and Erhard Lange. Zur Frage der Isomerie des Distickstofftetroxides: Kinetic der Umsetzung von Stickstoffdioxid mit Stickstoffwasserstoffsäure in der Gasphase (The Isomerism of Dinitrogen Tetroxide: Kinetics of the Reaction of Nitrogen Dioxide With Hydrazoic Acid). *Chemisch Berichte*, v. 94, No. 6, June 1961, pp. 1436-1442.
656. Seel, F., R. Wölfle, and G. Zwarg. Zur Kinetic der Umstezung von Salpetriger Säure mit Stickstoffwasserstoffsäure (Kinetics of the Decomposition of Nitrous Acid With Hydrazoic Acid). *Zeitschrift fur Naturforschung*, v. 13b, 1958, pp. 136-137.
657. Sennett, Robert E. Effectiveness of Multisheet Structures for Meteoroid Impact Protection. *AIAA J.*, v. 6, No. 5, May 1968, pp. 942-944.
658. Serewicz, A., and W. Albert Noyes, Jr. The Photolysis of Ammonia in the Presence of Nitric Oxide. *J. of Phys. Chem.*, v. 63, 1959, pp. 843-845.
659. Shaffer, Francis B. Probability of Meteoroidal Penetration. *AIAA J.*, v. 2, No. 4, April 1964, pp. 738-742.
660. Shapiro, N. Z. A Generalized Technique for Eliminating Species in Complex Chemical Equilibrium Calculations. Rand Corp., Rept. No. RM-4205-PR, U.S. Air Force (contract No. AF 49(638)-700), September 1964.
661. Shaulov, Yu. Kh., and M. O. Lerner. Combustion in Liquid Propellant Rocket Motors. Wright-Patterson Air Force Base, Foreign Tech. Div., Tech. Transl. FTD-MT-64-272, July 31, 1964, 235 pp. Moscow, 1961 (orig. pub.).
662. Shaw, J. W. 50-Pound Thrust Attitude-Control Motors. U.S. Naval Ordnance Test Station, Propulsion Devel. Dept., NOTS-TP-3206, NAVWEPS-8118, May 1963.
663. Shevelyuk, M. I. Teoreticheskiye Osnovy Proyektirovaniya Zhidkostnykh Raketnykh Dvigatelay (Theoretical Bases for the Design of Liquid-Fueled Rocket Engines). Gosudarstvennoye Nauchno-Tekhnicheskoye Izdatel'stvo Oborongiz, Moskva--1960, MCL-1358/1+2, pp. 1-684. Unedited rough draft transl. prepared by Transl. Services Branch, Foreign Tech. Div., Wright-Patterson AFB, Ohio, Mar. 7, 1962, pp. 1-952. ASTIA Cat. No. AD 273-887.
664. Shidlovskii, A. A., V. I. Semishin, and V. I. Simutin. Thermal Decomposition and Combustion of Hydrazine Nitrate. *Zhurnal Prikladnoy Khimii*, v. 33, No. 6 (TPl. Z63, v. 33), 1960, pp. 1411-1413. Prepared by Sci. and Tech. Section; Air Information Div., ASTIA Cat. No. AD-245000, AID-60-42.
665. Siefker, Joseph R., and E. D. Coon. A Spectrophotometric Study of the Dissociation of Dinitrogen Tetroxide. *Proc. of North Dakota Acad. of Sci.*, v. XI, 1957, 6 pp.

666. Simmons, John A., and Ralph D. Gift. Phenomena Associated With the Exposure, Leakage, and Discharge of Propellants Into a Vacuum. Paper pres. at the 56th Air Force-Industry Conf., at Los Angeles, Calif., Feb. 24-26, 1965, 16 pp. Atlantic Res. Corp., Advanced Tech. Div., Alexandria, Va. NASA (contract No. NAS8-11044), Feb. 8, 1965.
667. Simmons, J. A., R. D. Gift, J. M. Spurlock, and R. F. Fletcher. Reactions and Expansion of Hypergolic Propellants in a Vacuum. AIAA J., v. 6, No. 5, May 1968, pp. 887-893. NASA (contract NAS 9-6105).
668. Simoneit, B. R., A. L. Burlingame, D. A. Flory, and I. D. Smith. Apollo Lunar Module Engine Exhaust Products. Science, v. 166, No. 3906, November 1969, pp. 733-738.
669. Sirignano, William A. A Theoretical Study of Non-Linear Combustion Instability: Longitudinal Mode. Princeton Univ., Dept. of Aerospace and Mech. Sci., Rept. No. TR-677, March 1964, 248 pp. NASA (grant No. Nsg-99-60).
670. Sirignano, W. A., and W. C. Strahle. A New Concept in Rocket Engine Baffles. AIAA J., v. 3, No. 5, May 1965, pp. 954-956.
671. Skinner, G. B., W. H. Hedley, and A. D. Snyder. Mechanism and Chemical Inhibition of the Hydrazine-Nitrogen Tetroxide Reaction. Monsanto Res. Corp., Dayton, Ohio; U.S. Air Force, Aeronautical Systems Div., ASD-TDR-62-1041, Flight Accessories Lab., Wright-Patterson Air Force Base, Ohio (contracts AF 33(616)-7757 and AF 33(657)-7617), December 1962, 29 pp.
672. Smith, A. J., Jr., and F. H. Reardon. Development of a Variable-Length Chamber for Liquid Rocket Combustion Research. Aerojet-General Corp., Rept. 212/SA3-F, v. 3; BSD-TDR-64-137 Product Engineering Final Rept., v. 3, October 1964, 94 pp. U.S. Air Force Systems Command (contract No. AF 04(694)-212/SA 19, item 4).
673. Smith, L. C., and S. R. Walton. Miscellaneous Physical Testing of Explosives. U.S. Naval Ordnance Lab., White Oak, Silver Spring, Md., Memo. 10381, Sept. 21, 1949, 7 pp.
674. Sokolowski, Daniel E., David W. Vincent, and E. William Conrad. Characterization of Pressure Perturbations Induced in a Rocket Combustor by a Machine Gun. Report No. NASA-TN D-5214, Lewis Res. Center, Cleveland, Ohio, May 1969.
675. Sommer, Fritz. Studien über das Hydrazin und seine anorganischen Derivate. I. Über Hydrazinnitrite und ihre Zersetzungsprodukte (Studies on Hydrazine and Its Inorganic Derivatives. I. Hydrazine Nitrite and Its Decomposition Products). Zeitschrift für Anorganische Chemie, v. 83, No. 2, Oct. 2, 1913, pp. 119-137.

U U

676. Sommer, Fritz. Studien über das Hydrazin und seine anorganischen Derivate. II. Die Monotropie des Hydrazinnitrats (Mit einigen Bemerkungen über die Oxydation des Hydrazins). (Studies on Hydrazine and Its Inorganic Derivatives. II. Monotropism of Hydrazine Nitrate). Zeitschrift für Anorganische Chemie, v. 86, No. 1, Feb. 27, 1914, pp. 71-86.
677. Somogyi, Dezso, and Charles E. Feiler. Liquid-Phase Heat-Release Rates of the Systems Hydrazine-Nitric Acid and Unsymmetrical Dimethylhydrazine-Nitric Acid. Report No. NASA-TN D-469, Lewis Res. Center, Cleveland, Ohio, September 1960, 16 pp.
678. _____. Mixture Ratio Distribution in the Drops of Spray Produced by Impinging Liquid Streams. A.R.S. J., v. 30, February 1960, pp. 185-187.
679. Sotter, J. G., and R. M. Clayton. Monitoring the Combustion Process in Large Engines. J. Spacecraft, v. 4, No. 5, May 1967, pp. 702-703.
680. Spadaccini, Louis, J. Pressure Gradients in a Variable Area Liquid-Propellant Rocket Motor. J. of Spacecraft and Rockets, v. 3, No. 7, July 1966, pp. 1128-1130.
681. Spakowski, Adolph E. The Thermal Stability of Unsymmetrical Dimethylhydrazine. NASA Memo. 12-13-58E, Lewis Res. Center, Cleveland, Ohio December 1958, 12 pp.
682. Spengler, G. Correlation Between Chemical Composition and Ignition Delay of Hypergolic Rocket Fuels. Deutsche Versuchsaustalt für Luft- und Raumfahrt, Munich, W. Germany, Inst. für Flugtrieb- und Schmierstoffe, October 1963, 16 pp.
683. Spengler, G., and J. Bauer. Über den Zündverzög Hypergoler Raketentreibstoffe (On the Ignition Delay of Hypergolic Rocket Propellants). Brennstoff-Chemie, v. 46, No. 4, April 1965, pp. 117-124.
684. _____. Über Hypergole Raketentreibstoffe das Zündverhalten flüssiger. Treibstoffkombinationen unter vermindertem Brennkammerdruck (On Hypergole Rocket Propellants. Ignition State of Fluid Propellant Combinations Under Reduced Pressure of Combustion Chamber). Brennstoff-Chemie, v. 47, No. 4, 1966, pp. 110-114.
685. Spengler, G., A. H. Lepie, and J. Bauer. Measurement of Ignition Delays of Hypergolic Liquid Rocket Propellant. Paper No. 64-12, pres. at the 1964 Spring Meeting, Western States Section, The Combustion Inst., Stanford Univ., April 1964, 22 pp.
686. Sprague, Robert W. Solubility of Oxygen in White and Red Fuming Nitric Acids. Industrial and Eng. Chem., v. 47, No. 11, November 1955, pp. 2396-2398.

687. Sprague, Robert W., and Ethel Kaufman. Densities of Ternary System Nitric Acid-Dinitrogen Tetroxide-Water. *Industrial and Eng. Chem.*, v. 47, No. 3, March 1955, pp. 458-460.
688. Spring, T. R., and D. J. Hatz. Propellant Hazards Evaluation. Rocketdyne, a div. of North American Aviation, Inc., Canoga Park, Calif., pp. 387-396. U.S. Air Force (contract No. AF 33(616)-6939).
689. Starrett, P. S., and P. F. Halfpenny. Impulse Bit Measurement for Small Pulsed Rocket Motors. *AIAA J.*, v. 1, July 1963, pp. 1679-1681.
690. Stedman, G. Mechanism of the Azide-Nitrite Reaction, Parts I and II. *J. of the Chem. Soc. (London)*, 1959, pp. 2943-2954.
691. Stengel, Leonard A., and Emory E. Toops, Jr. Stable Propellants. U.S. Pat. 3,061,489, assigned to Commercial Solvents Corp., Terre Haute, Ind., Oct. 30, 1962.
692. Stepka, Francis S., and C. Robert Morse. Preliminary Investigation of Catastrophic Fracture of Liquid-Filled Tanks Impacted by High-Velocity Particles. Report No. NASA TN D-1537, Lewis Res. Center, Cleveland, Ohio, May 1963, 28 pp.
693. Stevens, Mario R., H. Dwight Fisher, Harold G. Weiss, and Bernard P. Breen. Effect of Additives on the Ignition Delay Time of Hypergolic Propellants. *Dynamic Sci.*, a div. of Marshall Industries, Monrovia, Calif., Final Rept. (Draft), Mar. 31, 1967, 43 pp. NASA/Pasadena, Jet Propulsion Lab., California Inst. of Technology, Calif. (contract No. NAS 7-438).
694. Stief, L. J., and V. J. Decarlo. Vacuum-Ultraviolet Photochemistry. VIII. Photolysis of Hydrazine- ^{15}N in the Presence of ^{14}NO at 1470 \AA . *J. of Chem. Phys.*, v. 49, No. 1, July 1, 1968, pp. 100-105.
695. Stollé, R. Die titrimetrische Bestimmung von Hydrazine und die Verwendung von Hydrazinsulfat zur Titerstellung der Jodlösung (The Titrimetric Determination of Hydrazine and the Application of Hydrazine Sulfate in the Standardization of Iodine Solutions). *J. fur Praktische Chemie*, v. 66, 1902, pp. 332-338.
696. Strahle, Warren C. A Theoretical Study of Unsteady Droplet Burning: Transients and Periodic Solutions. Princeton Univ., Guggenheim Lab. for the Aerospace Propulsion Sci., Dept. of Aeronautical Eng., Rept. No. AEL-671, NASA (grant No. Nsg-99-60), January 1964.
697. _____. A Transient Problem on the Evaporation of a Reactive Fuel. *Combustion Sci. and Tech.*, v. 1, July 1969, pp. 25-33.
698. Strahle, Warren C., and L. Crocco. Analytical Investigation of Several Mechanisms of Combustion Instability. Princeton Univ., Princeton, N.J., NASA (grant No. Nsg-99-60), Nov. 15, 1963, 25 pp. Report No. NASA-CR-52632.

699. Strauss, W. A., J. W. Plickebaum, and R. Edse. Combustion Phenomena as a Function of Pressure. Ohio State Univ., Dept. of Aeronautical Eng., Aeronautical Res. Lab., Rept. No. ARL-61, September 1961.
700. Suarez-Alfonso, E., A. E. Chambers, and D. J. Hatz. Hydrazine Handling Manual. Rocketdyne, a div. of North American Aviation, Inc., Canoga Park, Calif., Rept. No. 3134, September 1961, 57 pp. Report No. AF/SSD-TR-61-7, Air Force, Space Systems Div., Edwards Air Force Base, Calif. (contract No. AF 33(616)-6939).
701. _____. Mechanical System Design-Criteria Manual for Hydrazine. Rocketdyne, a div. of North American Aviation, Inc., Canoga Park, Calif., Rept. No. 3130, September 1961, 79 pp. Report No. AF/SSD-TR-61-6, Air Force, Space Systems Div., Edwards Air Force Base, Calif. (contract No. AF 33(616)-6939).
702. _____. Mechanical System Design-Criteria Manual for Nitrogen Tetroxide. Rocketdyne, a div. of North American Aviation, Inc., Canoga Park, Calif., Rept. No. 3131, September 1961, 83 pp. Report No. AF/SSD-TR-61-5, Air Force, Space Systems Div., Edwards Air Force Base, Calif. (contract No. AF 33(616)-6939).
703. _____. Nitrogen Tetroxide Handling Manual. Rocketdyne, a div. of North American Aviation, Inc., Canoga Park, Calif., Rept. No. 3135, September 1961, 58 pp. Report No. AF/SSD-TR-61-8, Air Force, Space Systems Div., Edwards Air Force Base, Calif. (contract No. AF 33(616)-6939).
704. Summerfield, Martin. The Theory of Unstable Combustion in Liquid Propellant Rocket Systems. J. of the American Rocket Soc., v. 21, No. 5, September 1957, pp. 108-114.
705. Svehla, Roger A., and Richard S. Brokaw. Thermodynamic and Transport Properties for the $N_2O_4 \rightleftharpoons 2NO_2 \rightleftharpoons 2NO + O_2$ System. Report No. NASA-TN D-3227, Lewis Res. Center, Cleveland, Ohio, March 1966.
706. Sviridov, Yu. B. The Nature of Ignition of Atomized Fuels From the Diffusion and Kinetics Point of View. An SSSR Laboratoriya Dvigatelay Trudy (Academy of Sci. of the USSR; Reports of the Laboratory for Engines (or Motors)); Air Force Systems Command, Foreign Tech. Div., Wright-Patterson Air Force Base, Rept. No. FTD-MT-24-84-68, May 3, 1968 (Transl. date), 24 pp.
707. Szuch, John R., and Leon M. Wenzel. Experimental Verification of a Double Dead-Time Model Describing Chugging in Liquid Bipropellant Rocket Engines. Report No. NASA-TN D-4564, Lewis Res. Center, Cleveland, Ohio, May 1968.
708. Tait, C. W., J. A. Happe, R. W. Sprague, and H. F. Cordes. Kinetics of Thermal Decomposition of Liquid Nitric Acid. J. of the American Chem. Soc., v. 78, 1956, pp. 2670-2673.

709. Takimoto, H. H., and G. C. Denault. Combustion Residues From N_2O_4 -MMH Motors. The Aerospace Corp., El Segundo, Calif., Aerospace Rept. No. TR-0066(5210-10)-1, September 1969, 22 pp. U.S. Air Force, Space and Missile Systems Organ., Air Force Systems Command, Los Angeles Air Force Station, Los Angeles, Calif., Rept. No. SAMSO-TR-69-373.
710. Tallman, Charles R. Transducer Frequency Response Evaluation for Rocket Instability Research. A.R.S. J., v. 29, 1959, pp. 119-122.
711. Tarifa, Carlos Sánchez. Combustion of Solid and Liquid Propellants and Flame Theory. Instituto Nacional de Técnica Aeronautica, Esteban, Terradas, AFOSR, Rept. No. OSR/EOAR-TR (contract No. AF 61(052)-221), May 1, 1962.
712. Tarifa, C. Sánchez, and P. Pérez del Notario. Combustion of Monopropellant Droplets: Theoretical Results. Instituto Nacional de Técnica Aeronautica, Esteban, Terradas (contract No. AF 61(514)-997), Dec. 15, 1958. Report No. AFOSR-TN-59-463.
713. _____. A Theoretical Investigation on the Combustion of Liquid Bipropellant Droplets. Instituto Nacional de Técnica Aeronautica, Esteban, Terradas (contract No. AF 61(052)-221), Apr. 11, 1960. Report No. AFOSR-TN-59-975.
714. Tarifa, C. Sánchez, P. Pérez del Notario, and F. Garcia Moreno. Combustion of Liquid Monopropellants and Bipropellants in Droplets. 8th Symp. (International) on Combustion, Paper 109, at the California Inst. of Technology, Pasadena, Calif., Aug. 28-Sept. 3, 1960, pp. 1035-1056. Pub. by Williams and Wilkins Company, Baltimore, 1962.
715. Taylor, J. Detonation in Condensed Explosives. Oxford at the Clarendon Press, 1952.
716. Taylor, J., and J. H. Cook. Improved Operation of the Ballistic Mortar for Determining the "Power" of High Explosives. J. of Sci. Instruments and Phys. in Ind., v. 26, No. 8, August 1959, pp. 266-268.
717. Taylor, W., and G. Morris. The Absolute Measurement of the Available Energy of High Explosives by the Ballistic Mortar. Trans. Faraday Soc., v. 28, 1932, pp. 545-558.
718. Thomas, J. H. Oxidation Reactions Involving Nitrogen Dioxide. Oxidation and Combustion Reviews, v. 1, 1965, pp. 137-168.
719. Thomas, P. H. A Comparison of Some Hot Spot Theories. Combustion and Flame, v. 9, December 1965, pp. 369-372.
720. Thomson, William T. An Approximate Theory of Armor Penetration. J. of Applied Phys., v. 26, January 1955, pp. 80-82.
721. _____. Note on "An Approximate Theory of Armor Penetration." J. of Applied Phys., v. 26, 1955, pp. 919-920.

735. Underwood, A. L., Michael W. Miller, and Lyman H. Howe, III. Infrared Spectrophotometry of Aqueous Nitrate, Nitrite, and Sulfate Solutions. *Anal. Chim. Acta*, v. 29, 1963, pp. 79-81.
736. Upper, Charles E., and Stanley Lehrer. Program To Study and Resolve Rocket Engine Installation Problems Related to Maneuvering Satellite Vehicles. Astrosystems International, Inc., Fairfield, N.J., Tech. Rept. No. 63080F; Report No. AFRPL-TR-65-42, Air Force Rocket Propulsion Lab., Res. and Tech. Div., Air Force Systems Command, Edwards AFB, Calif. (contract No. AF 04(611)-9565), February 1965.
737. Urry, W. H., A. L. Olsen, E. M. Bens, H. W. Kruse, C. Ikoku, and Z. Gaibel. Autooxidation of 1,1-Dimethylhydrazine. U.S. Naval Ordnance Test Station, China Lake, Calif. (an activity of the Bureau of Naval Weapons), NOTS Tech. Pub. 3903, NAVWEPS Rept. 8798, September 1965, 38 pp.
738. Urry, W. H., A. L. Olsen, and H. W. Kruse. Use of Infrared Spectroscopy in Studies of the Autooxidation of Methylhydrazines. Paper No. 307, pres. at the Pacific Conf. on Chemistry and Spectroscopy, Anaheim, Calif., Oct. 6-10, 1969.
739. Van Dolah, Robert W., Michael G. Zabetakis, David S. Burgess, and George S. Scott. Review of Fire and Explosion Hazards of Flight Vehicle Combustibles. BuMines, Explosives Res. Center, Pittsburgh, Pa., Inf. Circ. 8137, 1963, 80 pp. Flight Accessories Lab., Aeronautical Systems Div., Air Force Systems Command, Wright-Patterson Air Force Base (contract No. DO (33-616)60-8).
740. Vango, Stephen P., and John B. Krasinsky. Density, Vapor Pressure and Viscosity of Solutions of Hydrazine Mononitrate in Hydrazine. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., Tech. Memo. No. 33-103, Oct. 15, 1962, 12 pp. NASA (contract No. NAS 7-100).
741. _____. Hydrazine Nitrate in Hydrazine; Supplemental Physical Data. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., Tech. Memo. No. 33-122, Mar. 24, 1963, 12 pp. NASA (contract No. NAS 7-100).
742. Van Tiggelen, P. J. On the Minimal Initial Size of an Explosive Reaction Center. *Combustion Sci. and Tech.*, v. 1, 1969, pp. 225-232.
743. Villemarette, R. J., J. W. Akerman, N. H. Chaffee, B. J. Rosenbaum, W. D. Taliaferro, and A. K. Watkins. Apollo AFRM 001 Service Module Reaction Control System Panel B Plus Yaw Engine Failure Analysis. NASA Manned Spacecraft Center, Rept. No. MSC-IN-65-EP17, November 1965.
744. Vincent, David W., Daniel E. Sokolowski, and Harry E. Bloomer. Screech Suppression Techniques for Rocket Combustors Using Earth-Storable Propellants. Report No. NASA-TM-X-1595, Lewis Res. Center, Cleveland, Ohio, June 1968, 37 pp.

745. Vitali, R., K. R. Becker, and R. W. Watson. Perforation of Finite Targets by High Velocity Projectiles. Proc. 5th Symp. on Hypervelocity Impact, at Denver, Colo., v. 1, part 2, Oct. 30-Nov. 1, 1961. U.S. Army, Navy, and Air Force (contract No. Nonr-(G)-0020-62(X)), April 1962 (pub. date), pp. 593-610.
746. Waesche, R. H. Woodward. Comments on "A Ballistic Bomb Method for Determining the Experimental Performance of Rocket Propellants." A.R.S. J., v. 29, May 1959, pp. 375-376.
747. Wasko, Robert A. Reaction of Hydrazine and Nitrogen Tetroxide in a Low-Pressure Environment. AIAA J., v. 1, No. 8, August 1963, pp. 1919-1920.
748. Wasserbauer, Joseph F., and William Tabata. Performance of Small (100 lb. Thrust) Rocket Motors Using Coaxial Injection of Hydrazine and Nitrogen Tetroxide. Report No. NASA-TN-D-1162, December 1961, 27 pp.
749. Watson, R. W. The Perforation of Thin Plates by High Velocity Fragments. Proc. 5th Symp. on Hypervelocity Impact, at Denver, Colo., v. 1, part 2, Oct. 31-Nov. 1, 1961, pp. 581-592. U.S. Army, Navy, and Air Force (contract No. Nonr-(G)-0020-62(X)), April 1962 (pub. date).
750. Watson, R. W., K. R. Becker, and F. C. Gibson. Thin Plate Perforation Studies With Projectiles in the Velocity Range From 2 to 5 KM/Sec. Proc. 6th Symp. on Hypervelocity Impact, at Cleveland, Ohio, v. III, Apr. 30-May 2, 1963, pp. 208-248. U.S. Army, Air Force, and Navy (contract No. DA-31-124-ARO(D)-16), August 1963.
751. Watson, Richard, and Frank Gibson. Jets From Imploding Bubbles. Nature, v. 204, December 1964, pp. 1296-1298.
752. Watson, R. W., C. R. Summers, F. C. Gibson, and R. W. Van Dolah. Detonations in Liquid Explosives--The Low-Velocity Regime. Proc. 4th Symp. (International) on Detonation, at the U.S. Naval Ordnance Lab., White Oak, Silver Spring, Md., Paper No. ACR-126, Oct. 12-15, 1965, pp. 117-125. Bureau of Naval Weapons, Dept. of the Navy, (contract No. 19-65-8023-WEPS), October 1965.
753. Wayman, D. H., and R. L. Potter. Detonations in Gaseous Fuming Nitric Acid-Hydrocarbon Mixtures. Combustion and Flame, v. I, 1957, pp. 321-329.
754. Wayne, Lowell G., and Don. M. Yost. Kinetics of the Rapid Gas Phase Reaction Between NO , NO_2 and H_2O . J. of Chem. Phys., v. 19, No. 1, January 1951, p. 41.
755. Webber, William T. Effects of Gas Motion on Heterogeneous Combustion; Natural Convection, Steady Forced Convection, Standing Acoustic Waves, and Shock Waves. (Final Summary Report) Rocketdyne, North American Aviation, Inc.; Report No. WADC-TR-59-50, U.S. Air Force (contract No. AF 33(616)-3556), April 1959.

756. _____. Spray Combustion in the Presence of a Travelling Wave. 8th Symp. (International) on Combustion, at the California Inst. of Technology, Pasadena, Calif., Paper No. 121, Aug. 28-Sept. 3, 1960, pp. 1129-1140; pub. by Williams and Wilkins Company, Baltimore, Md., 1962. U.S. Air Force, Aeronautical Res. Lab., Wright Air Devel. Center (contract No. AF 33(616)-3556).
757. Weinberg, F. J., and J. R. Wilson with an Appendix by J. Adler. An Optical Study of Pre-ignition Heat Release. Proc. of Roy. Soc. of London, Ser. A, 314, 1970, pp. 175-193.
758. Weiss, Harold G. A Basic Study of the Nitrogen Tetroxide-Hydrazine Reaction. Dynamic Sci. Corp., Monrovia, Calif., Rept. No. SN-4500; Jet Propulsion Lab. (contract No. BE 4-229751), subcontract to NASA (contract No. NAS 7-100), July 1965.
759. _____. Chemical Factors in $N_2O_4-N_2H_4$ Liquid Reactions. Paper No. WSCI-65-20, pres. at the 1965 Fall Meeting of the Western States Section of the Combustion Inst., NASA (contract No. NAS 7-100), Oct. 25, 1965.
760. _____. Effect of Additives on the Ignition Delay Time of Hypergolic Propellants. Dynamic Sci., a div. of Marshall Industries, Monrovia, Calif., Quart. Rept. No. 2, Apr. 5-July 4, 1966; NASA (contract No. NAS 7-438), July 15, 1966.
761. Weiss, Harold G., Bruce Johnson, H. Dwight Fisher, and Melvin Gerstein. Modification of the Hydrazine-Nitrogen Tetroxide Ignition Delay. AIAA J., v. 2, No. 12, December 1964, pp. 2222-2223.
762. Weiss, H. G., and E. B. Klusmann. Determination of Miscibility Characteristics of Highly Reactive Liquids. American Chem. Soc. J., v. 84, Dec. 20, 1962, p. 4993.
763. Welge, Karl H. Formation of N_2 ($A^3\Sigma_u^+$) and N ($^2D, ^2P$) by Photodissociation of HN_3 and N_2O and Their Reactions With NO and N_2O^* . J. of Chem. Phys., v. 45, No. 1, July 1966, p. 166.
764. Wharton, Walter W., J. W. Connaughton, B. D. Allan, and W. D. Williams. The Effect of Sound Oscillations on Combustion and Heat Transfer. U.S. Army, Army Rocket and Guided Missile Agency, Redstone Arsenal, Ala., Rept. No. ARGMA-TR-1C36R, Dec. 15, 1959.
765. White, Arvel B. Experimental Investigation of Heat Flux at the Upper Limit of Nucleate Boiling for Two Mixtures of Hydrazine and Unsymmetrical Dimethylhydrazine. Jet Propulsion Lab., California Inst. of Technology, Rept. No. JPL-TR-3278; NASA (contract No. NASW-6), Apr. 6, 1961.
766. Whitnack, Gerald C., Clifford J. Holford, E. St. Clair Gantz, and G. B. L. Smith. Determination of Nitric Oxide and Nitrogen Tetroxide in Admixture. Anal. Chem., v. 23, March 1951, pp. 464-467.

779. _____. Progress in Spray-Combustion Analysis. 8th Symp. (International) on Combustion, at the California Inst. of Technology, Pasadena, Calif., Aug. 28-Sept. 3, 1960, Survey Paper No. VI, pp. 50-69. Pub. by Williams and Wilkens Company, Baltimore, Md., 1962.
780. _____. Spray Combustion Theory. Combustion and Flame, v. 3, 1959, pp. 215-228.
781. Williams, Harry, and A. Greenville Whittaker. Photography in Combustion Studies. Photographic Sci. and Technique, Section B of PSA J., v. 19B, No. 4, November 1953, pp. 161-162.
782. Willoughby, A. B., and others. NASA/USAF Liquid Propellant Blast Hazards Program. A series of monthly and quarterly progress repts. by United Res. Services Corp., Burlingame Res. Center, Burlingame, Calif. U.S. Air Force Rocket Propulsion Lab. (contract No. AF 04(611)-9558), 1965-1966.
783. Willoughby, A. B., J. Mansfield, T. C. Goodale, and C. Wilton. Summary of Existing Information Concerning the Explosive Potential of the Hypergolic Propellant Combination N_2O_4 /50% UDMH-50% N_2H_4 . URS Corp., Burlingame, Calif., Report No. AFRPL-TR-65-27 (contract No. AF 04(611)-9558), April 1965.
784. Winning, W. I. H. The Thermal Oxidation of Hydrazine Vapour. J. of the American Chem. Soc., 1954, pp. 926-931.
785. Wise, Henry, Jack Lorell, and Bernard J. Wood. The Effect of Chemical and Physical Parameters on the Burning Rate of a Liquid Droplet. 5th Symp. (International) on Combustion, at the Univ. of Pittsburgh, Pittsburgh, Pa., Aug. 30-Sept. 3, 1954, Paper No. 3, pp. 132-141. Pub. by the Combustion Inst., 1955. Dept. of the Army, Ordnance Corps. (contract No. DA-04-495-Ord-18), 1955.
786. Wolfson, Bernard T. The Effect of Additives on the Mechanism of Detonation in Gaseous Systems. Wright-Patterson Air Force Base, Aeronautical Res. Lab., Rept. No. ARL-63-82, May 1963.
787. Wood, Bernard J., Henry Wise, and S. Henry Inami. Heterogeneous Combustion of Multicomponent Fuels. Report No. NASA-TN-D-206, November 1959.
788. Wood, Don J., and Robert G. Dorsch. Effect of Propellant-Feed-System Coupling and Hydraulic Parameters on Analysis of Chugging. Report No. NASA-TN-D-3896, Lewis Res. Center, Cleveland, Ohio, May 1967, 22 pp.
789. Wood, H. L., and D. A. Charvonia. The Ignition of Fuel Droplets Descending Through an Oxidizing Atmosphere. Jet Propulsion, v. 24, No. 3, May-June 1954, pp. 162-165.

790. Wrobel, J. R. Effects of Fuel Inlet Temperature Upon the Performance of a Monopropellant Hydrazine Reaction Chamber. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., Tech. Memo. No. TM-33-132; NASA (contract No. NAS 7-100), July 1963.
791. Wuerker, R. F., and B. J. Matthews. Producing Holograms of Reacting Sprays in Liquid Propellant Rocket Engines. TRW, Inc., TRW Systems Group, Power Systems Div., Redondo Beach, Calif., Phase I, Interim Rept. No. 68.4712.2-017, February 1968, 57 pp. NASA (contract No. NAS 7-100); Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif. (contract No. 952023).
792. Yang, C. H. Theory of Ignition and Auto-Ignition. Combustion and Flame, v. 6, December 1962, pp. 215-225.
793. York, H. J. Compatibility of Various Materials of Construction With Nitrogen Tetroxide (N_2O_4). Aerojet General Corp., Res. and Materials Dept., Rept. No. RM-13, Oct. 22, 1958.
794. Zeleznik, Frank J., and Sanford Gordon. A General IBM 704 or 7090 Computer Program for Computation of Chemical Equilibrium Compositions, Rocket Performance, and Chapman-Jouguet Detonations. Report No. NASA-TN-D-1454, October 1962.
795. Zinn, Ben T. A Theoretical Study of Nonlinear Combustion Instability in Liquid-Propellant Rocket Engines. AIAA J., v. 6, No. 10, October 1968, pp. 1966-1972.
796. Zinn, John. Initiation of Explosions by Hot Spots. J. of Chem. Phys., v. 36, 1962, p. 1949.
797. Zucrow, M. J., and J. R. Osborn. An Experimental Study of High-Frequency Combustion Pressure Oscillations. Jet Propulsion, v. 28, No. 10, October 1958, pp. 654-659.
798. _____. Reply to Crocco's Criticism of the Zucrow-Osborn Paper. A.R.S. J., v. 29, March 1959, pp. 221-222.
799. Zucrow, M. J., J. R. Osborn, and A. C. Pinchak. Luminosity and Pressure Oscillations Observed With Longitudinal and Transverse Modes of Combustion Instability. A.R.S. J., v. 30, 1960, pp. 758-761.
800. Zung, L. B., and B. P. Breen. A Basic Study on the Ignition of Hypergolic Liquid Propellants. Dynamic Sci., a div. of Marshall Industries, Monrovia, Calif., 2nd Quart. Rept., November 1968, 17 pp. NASA (contract NAS 7-438, Mod. No. 6).
801. _____. A Basic Study on the Ignition of Hypergolic Liquid Propellants. Dynamic Sci., a div. of Marshall Industries, Monrovia, Calif., 3d Quart. Rept., Feb. 20, 1969, 22 pp. NASA (contract No. NAS 7-438, Mod. No. 6).

811. The Penn State Bibliography on Sprays. Second Edition. Prepared by the: Staff of the Dept. of Eng. Res., The Pennsylvania State Univ. Published by: The Texas Company, Refining Dept., Tech. and Res. Div., New York. December 1953.
812. Properties of Chemical Explosives. Prepared by the: Staff of the Explosives Chemistry Sec. of the General Chemistry Div., Univ. of California, Lawrence Radiation Lab., Livermore, Calif. Rept. No. UCRL-14592, AEC (contract No. W-7405-eng-48), Dec. 16, 1965.
813. Research on the Hazard Classification of New Liquid Rocket Propellants. Prepared by: Rocketdyne Engineering. Rocketdyne, a div. of North American Aviation, Inc., Canoga Park, Calif., Quart. Progress Rept. for period ending Apr. 30, 1960, Rept. No. 2452-1, May 30, 1960, 67 pp. U.S. Air Force, Edwards, Calif. (contract No. AF 33(616)-6939).
814. Storable Liquid Propellants Nitrogen Tetroxide/Aerozine 50. Second Edition. Prepared under the direction of W. R. Fish. Aerojet-General Corp., Sacramento, Calif., Liquid Rocket Plant, Rept. No. LRP-198, June 1962.
815. Abstracts of Papers, Second AFOSR Contractors' Meeting on Chemical Kinetics of Propulsion. Armour Res. Foundation of Illinois Inst. of Tech., Sept. 11-12, 1961; Air Force Office of Sci. Res., AFOSR Rept. No. 1417, 1961, 20 pp.
816. AFOSR Twelfth Contractors' Meeting on Liquid Propellant Rocket Combustion. (Abstracts of papers presented.) Purdue Univ., Lafayette, Ind., Tech. Rept. 60-37, Mar. 2-3, 1960, 17 pp. Air Force Office of Sci. Res., 1960.
817. Anhydrous Hydrazine. Olin Mathieson Chem. Corp., Industrial Chem. Div., Baltimore, Md., Mathieson Booklet I.D. No. AD-1061-558.
818. Anhydrous Hydrazine Handling and Storage. Olin Chem. Corp. Chem. Div., Nitrogen Products, 745 Fifth Ave., New York, Olin Booklet No. CD-140-464.
819. Apollo SE-8 Engine, Ignition Pressure Spike Testing. Rocketdyne, a div. of North American Aviation, Inc., Rept. No. BCI 65-109, NASA, 1965.
820. Bibliography: Part 1. Satellite Attitude Control Systems. Part 2. Thrust Vector Control Systems Second Injection. Part 3. Adaptive Control Systems. Defense Documentation Center, Defense Supply Agency, Cameron Station, Alexandria, Va.; Armed Services Tech. Information Agency, Arlington, Va., Rept. ARB No. 13001, 1964, 31 pp.
821. Combustion Instability. Dynamic Sci. Corp., Monrovia, Calif., Final Tech. Rept. No. SN-1800, 1965, 74 pp. Report No. AFOSR 65-1683, Air Force Office of Sci. Res. (contract No. AF 49(638)-1151).

822. III. Comparative Compatibility of Various Materials With Hydrazine and Hydrazine Mixtures. Jet Propulsion Lab., California Inst. of Technology, Pasadena, Calif., Memo. No. 20-152, pp. 3-4.
823. Dimazine; Unsymmetrical-Dimethylhydrazine Properties, Applications, Reactions. F.M.C. Corp., Inorganic Chemicals Div., 633 Third Ave., New York.
824. Evaluation of Combustion Instability Detector Techniques. (Supplement No. A-1 to Feasibility of an Optical Periscope for Use With Liquid Rocket Thrust Chambers.) Final Report. Aerojet-General Corp., Azusa, Calif., Rept. No. 3030, Tech. Progress Rept. for the period June 15-Dec. 15, 1964; May 1965, 61 pp. Report No. AFRPL-TR-65-44, Air Force Rocket Propulsion Lab., Edwards, Calif., Supplement A-1 of contract No. AF 04(611)-9703.
825. Liquid Propellant Safety Manual. Published by: Liquid Propellant Information Agency, Applied Phys. Lab., The Johns Hopkins Univ., Silver Spring, Md., October 1958. Bureau of Ordnance, Dept. of the Navy (contract NOrd 7386).
826. Monomethyl Hydrazine. Olin Mathieson Chem. Corp., Chem. Div., Baltimore, Md., Mathieson Booklet I.D. No. AD-1198-361, 1961.
827. Monomethyl Hydrazine Handling and Storage. Olin Chem. Corp., Chem. Div., Hydrazine Products, 745 Fifth Ave., New York.
828. Nitrogen Tetroxide. Allied Chem., Nitrogen Div., New York, Product Bulletin.
829. Storage and Handling of Dimazine (Unsym-Dimethylhydrazine). F.M.C. Corp., Inorganic Chem. Div., 633 Third Ave., New York, Third Edition, 26 pp.
830. Supercooling of Hydrazine. Naval Res. Lab., Problem No. C01-05, Projects RMMP 24-016/652-1/F 009-06-002 and RR 010-01-44, June 5, 1964.
831. Flaherty, Robert E. Impact Characteristics in Fused Silica for Various Projectile Velocities. J. Spacecraft, v. 7, No. 3, March 1970, pp. 319-324.

U U